UNITED STATES DEPARTMENT OF THE INTERIOR U.S. GEOLOGICAL SURVEY MINERAL RESOURCES OF THE BOB MARSHALL WILDERNESS AND STUDY AREAS, LEWIS AND CLARK, TETON, PONDERA, FLATHEAD, LAKE, MISSOULA, AND POWELL COUNTIES, MONTANA 100 bу U.S. Geological Survey and U.S. Bureau of Mines Open-file report 78-295 1978 This report is preliminary and has not been edited or reviewed for conformity with U.S. Geological Survey standards and nomenclature. # CONTENTS | | Page | |---|------| | Summary | III | | Chapter A. Geology of the Bob Marshall Wilderness and study areas | | | Introduction | 2 | | Previous studies | 5 | | Present investigations and acknowledgments | 5 | | Geologic setting | | | Precambrian sedimentary rocks | 9 | | Greyson Formation | 10 | | Spokane and Empire Formations | 10 | | Helena Formation | | | Snowslip Formation | 14 | | Shepard Formation | 16 | | Mount Shields Formation | | | Bonner Quartzite | | | McNamara Formation | 19 | | Garnet Range Formation | 20 | | Cambrian rocks | | | Devonian rocks | | | ${\tt Mississippian\ rocks\}$ | | | Jurassic and Cretaceous rocks | | | Cretaceous rocks | | | Tertiary rocks | | | Surficial deposits | | | Igneous rocks | 35 | | Precambrian sills | | | Structure | | | References | 47 | | | Page | |---|---------| | Chapter B. Aeromagnetic and gravity studies of the Bob Marshall Wilderness and study areas. | | | Introduction | 53 | | Aeromagnetic studies | 54 | | Reconnaissance gravity studies | 55 | | Detailed gravity studies | 56 | | Northeasterly geophysical trends | 58 | | Conclusions | 58 | | References | 59 | | resources of the Bob Marshall Wilderness and study areas. Introduction | 62 | | Methods of evaluation | 63 | | Interpretation of geochemical data | 68 | | Types of deposits | 95 | | Stratabound copper-silver deposits | 95 | | Stratabound lead-zinc and copper-silver deposits in carbonate rocks | :
99 | | Vein deposits with copper-lead-zinc-silver in Precambrian diorite sills | 100 | | Vein deposits of barite | 100 | | Limestone and dolomite deposits in the Paleozoic Formations | 101 | | References | 103 | | | Page | |---|------| | Chapter D. Petroleum evaluation of the Bob Marshall Wilderness and study areas. | | | Introduction | 106 | | Outcropping rocks | | | Eastern part | 107 | | Central and western part | | | Structural considerations | | | | | | Hydrocarbon source rock evaluation | 121 | | | | | References | 137 | | Chapter E. Economic appraisal of the Bob Marshall Wilderness and study areas. | | | Introduction | | | Previous studies | 142 | | Present studies and acknowledgments | 142 | | Methods of evaluation | 142 | | Setting | 143 | | Mining claims | 143 | | Sampling and analytical methods | 143 | | Resource classification | 144 | | Mineral commodities and economic considerations | 145 | | Oil and gas | 145 | | Barite | 145 | | Copper | 146 | | Silver | 146 | | Coal | 146 | | Sand and gravel and stone | 147 | | Mines, prospects, and mineralized areas | 147 | | Felix Creek-Hoke Creek area | 147 | | Felix Creek prospects (copper-silver) | 157 | | Hereb Check prospects (copper-silver) | 157 | | Unawah Creek prospects (copper-silver) | | | South Fork Logan Creek prospects (copper-silver) | 157 | | One Dead Digger prospect | 158 | | Half Man prospect | 161 | | Other L & M prospects | 161 | | Jeanette and Little Darling claims | 162 | | Hoke Creek prospects (copper-silver) | 162 | | Glacier prospect (barite) | 167 | | Teton Pass coal prospects | 173 | | Goat Ridge prospect (zinc-copper-silver) | 180 | | Oil and gas prospects | 184 | | Other prospects and occurrences | 184 | | References | 18/ | # Illustrations | | | | Page | |--------|------|---|----------| | Figure | 1. | Map showing the areas of mineral resource potential in the Bob Marshall Wilderness and adjacent study areas | VI | | | 2. | Index map of part of northwestern Montana showing the location of the Bob Marshall Wilderness and study areas | 3 | | | 3. | View northwest of the Chinese Wall and Continental | 4 | | | 4. | Bob Marshall Wilderness and study areas, northwestern Montana | 7 | | | 5. | Correlation of Precambrian Y belt supergroup in the eastern outcrop area, northwestern Montana | 8 | | | 6. | View north of Precambrian rocks in ridges north of Camp Creek | 14a | | | 7. | View north of upper reaches of White River showing Fault Peak in foreground (Devonian rocks) | 22 | | | 7a• | Measured sections of the Ellis Group, in and adjacent to the eastern part of the study area | 28 | | | | Location of measured sections of Ellis Group | 29 | | | 7c• | Measured sections of the Lower Cretaceous unnamed formation in eastern part of the Great Bear | 20 | | | 8. | Wilderness study area Lineaments in the Bob Marshall Wilderness and study areas | 30
40 | | | 8a• | Geologic cross section in the western part of Great Bear Wilderness study area | 41 | | | 8ъ. | Geologic longitudinal section in western part of Great Bear Wilderness study area | 42 | | | 8c• | Geologic cross section across the eastern part of Great Bear Wilderness study area and the northern part of the Bob Marshall Wilderness | 43 | | | 8d. | Location of cross and longitudinal sections shown in in figures 8a, b, c | 44 | | | 9. | Index and explanation to the geochemical distribution maps showing the generalized geology | 86 | | 10a, b | , c. | Distribution map of selected anomalous values of coppe lead, and silver in stream sediments, showing the generalized geology | | | lla, b | , c. | Distribution map of selected anomalous values of coppe lead, and silver in rocks, showing the generalized geology | | | | 12. | Photograph of mineralized green beds in the Spokane Formation | · 96a | | | 13. | Map of a part of northwest Montana showing oil and gas fields, abandoned or shut-in gas wells, and structur features | al | | 14. | Correlation chart Bob Marshall Wilderness, Sweetgrass | | |-----|---|-----| | | Arch, and southern Alberta Foothills | 109 | | 15. | Map of southern Canada and adjacent Montana | 113 | | 16. | Geologic cross section in Blackleaf Creek | 119 | | 17. | Geologic cross section of Waterton Gas Field in | | | | southern Alberta and adjacent area in southeastern | | | | British Columbia, northwest of Glacier National | | | | Park | 120 | | 18. | Location of hydrocarbon source rock samples | 123 | | 19. | Hydrocarbon potential of the Bob Marshall Wilderness | | | | and study areas | 129 | | 20. | Map showing mines, prospects, and mineralized areas | | | 21. | Map showing Felix Creek-Hoke Creek area | | | 22. | Map showing One Dead Digger prospect | | | 23. | Map showing Hoke Creek prospects | | | 24. | Map showing Glacier prospect | 174 | | 25. | Photo showing west barite outcrop; view looking | | | | southerly | 176 | | 26. | Map showing Teton Pass coal prospects | 177 | | 27. | Map showing Goat Ridge prospect | | | 28. | Photo of diorite sill at Goat Ridge prospect; view | | | | looking westerly to pit at sample locality 1 | 183 | # Tables | | | Pag | |---------|---|------------| | Table 1 | • Sedimentary rock units in study area | 1 | | 2 | • Distribution of rock samples by geologic units or by geologic age | 6 | | 3 | • Elements determined by the semiquantitative spectro-
graphic technique and the lower limits of detection | ϵ | | 4 | copper and lead in selected categories of unbiased | | | 5 | and rock samples from the Bob Marshall Wilderness | : | | 6 | and study areas | 9 | | 7 | • | 10 | | 8 | • | 11 | | 9. | | 11 | | 10 | · | 12 | | 11 | • | 12 | | 12 | Example analyses of "typical" source rocks, Rocky Mountain region | 12 | | 13 | | 13 | | 14 | Core hole A | 16 | | 15 | | 16 | | 16 | Core hole B | 17 | | 17. | Summary of other prospects and occurrences | 1.8 | #### STUDIES RELATED TO WILDERNESS In accordance with the Provisions of the Wilderness Act (Public Law 88-577, September 3, 1964) and the Joint Conference Report on Senate Bill 4, 88th Congress, the U.S. Geological Survey and U.S. Bureau of Mines have been conducting mineral surveys of wilderness and primitive areas. Studies and reports of all primitive areas have been completed. Areas officially designated "wilderness," "wild," or "canoe" when the Act was passed were incorporated into the National Wilderness Preservation System, and some of them are currently being studied. The Act provided that areas under consideration for Wilderness designation should be studied for suitability for incorporation into the Wilderness System. The mineral surveys constitute one aspect of the suitability studies. This report discusses the results of a mineral survey of the Bob Marshall Wilderness, proposed additions to the wilderness, and the proposed Great Bear Wilderness, northwestern Montana. MINERAL RESOURCES OF THE BOB MARSHALL WILDERNESS AND STUDY AREAS, LEWIS AND CLARK, TETON, PONDERA, FLATHEAD, LAKE, MISSOULA, AND POWELL COUNTIES, MONTANA bу U.S. Geological Survey and # U.S. Bureau of Mines Chapter A. Geology of the Bob Marshall Wilderness and study areas By Melville R. Mudge and Robert L. Earhart, U.S. Geological Survey Chapter B. Aeromagnetic and gravity studies of the Bob Marshall Wilderness and study areas By M. Dean Kleinkopf, Dolores M. Wilson, and Donald L. Peterson, U.S. Geological Survey Chapter C. A geological and geochemical evaluation of the mineral resources of the Bob Marshall Wilderness and study areas By Robert L. Earhart, U.S. Geological Survey Chapter D. Petroleum evaluation of the Bob Marshall Wilderness and study areas
By Melville R. Mudge, Dudley D. Rice, Robert L. Earhart, and George E. Claypool, U.S. Geological Survey Chapter E. Economic appraisal of the Bob Marshall Wilderness and study areas By Lawrence Y. Marks, U.S. Bureau of Mines Open-file report 78-295 1978 This report is preliminary and has not been edited or reviewed for conformity with U.S. Geological Survey standards and nomenclature. #### Studies related to wilderness Mineral resources of the Bob Marshall Wilderness and study areas, Lewis and Clark, Teton, Pondera, Flathead, Lake, Missoula, and Powell Counties, Montana #### Summary A mineral survey of the Bob Marshall Wilderness and proposed additions, Montana, was initiated in 1969 and completed in 1975. The total area covers about 2,580 sq mi (6,680 km²) of the rugged Swan, Flathead, Lewis and Clark, and Sawtooth Mountains; the wilderness covers about 1,480 sq mi (3,830 km²). The results of the investigations indicate that parts of the area have a high potential for natural gas and a low potential for oil. In addition, the area has a moderate potential for large submarginal deposits of copper and silver, and a low potential for deposits of barite, coal, and limestone. The potential for other mineral commodities and for geothermal resources is very low to nil. Geologically the area is divisible into two parts. The eastern part is in the disturbed belt of northwestern Montana and consists of Paleozoic and Mesozoic rocks, many northerly-trending and westerly-dipping thrust faults, normal faults, and folds. The central-western part contains Precambrian Belt rocks that locally are overlain by Paleozoic rocks with northerly-trending normal faults, and broad open folds. Clastic rocks of Tertiary age crop out locally along the South Fork of the Flathead River. Igneous rocks in the study area are mostly diorite sills of Precambrian Z age and trachyandesite sills of Late Cretaceous or possibly early Tertiary age; an andesite sill of probable Precambrian Y age is in the north end of the Flathead Range. Aeromagnetic and gravity data reflect buried structural features and the distribution of near surface crystalline rocks. The buried crystalline rocks that were interpreted from geophysical results could be related to mineralization, but supporting evidence from geological and geochemical studies is necessary to make such a determination. Gravity data provided information on the depth and configuration of the Mississippian carbonate rocks as an aid to interpreting potential structural traps for hydrocarbons. Northeasterly trending gravity features may reflect broad arches or fault zones which could have affected the distribution of hydrocarbons. The mineral survey consisted of reconnaissance geologic mapping, extensive geochemical sampling, aeromagnetic and gravity surveys, and detailed examination of rocks and mining claims. A total of 4,705 samples were collected: 2,828 were from outcrops, 1,578 from streams, 128 from prospects, 90 from soils, 42 from drill core, 16 from placers, and six from coal beds. The results of 277 samples of carbonate rock and 321 stream-sediment and other rock samples previously collected in the Sun River Canyon, and 84 samples from the northwest boundary of the Scapegoat Wilderness are included in the evaluation. In addition, 62 stream-sediment samples from the northwestern part of the area were analyzed in the field for acid extractable copper. In the initial reconnaissance of the area, about 1,200 stream pebbles were examined and analyzed. Two hundred ninety seven mining claims have been located in or adjacent to the Wilderness and proposed additions. None have a record of mineral production. Copper has been produced from a deposit 6.8~mi (11 km) to the southeast of the study area, and coal has been mined about 30~mi (48~km) northeast of the area. The study area is in the northern disturbed belt of Montana and the structural and stratigraphic history is similar to that in the Alberta Foothills belt which has major proven reserves of gas and minor proven reserves of oil. The eastern part of the study area (Area A) has a high potential for natural gas and a low potential for oil. The areas with a hydrocarbon potential are shown in figure 1. The boundaries of the areas are arbitrary; much more detailed geologic data including seismic surveys and drilling are necessary to more fully evaluate and delimit areas with hydrocarbon potential. The hydrocarbon potential of Area B is estimated to be moderate. Hydrocarbon source rocks appear to extend under this area beneath the Lewis Thrust Plate, but the presence of structures favorable for trapping hydrocarbons cannot be accurately predicted due to the lack of subsurface data. Geochemical analyses of potential hydrocarbon source rocks, in and adjacent to the eastern part of the study area, indicate that most marine mudstones of Jurassic and lower Cretaceous ages generated natural gas, whereas those of Upper Cretaceous generated both oil and gas. The primary reservoirs are in Paleozoic carbonate rocks; Mesozoic clastic rocks are potential secondary reservoirs. The type of structural trap most likely in the study area is one in which a reservoir rock is terminated against an underlying thrust fault. Traps of this type contain gas in shut-in or abandoned wells along the eastern border of the study area. It is also the most common type of trap in the Alberta gas fields. Areas containing other mineral resources are also shown on figure 1. Although no currently minable mineral deposits are known in the area, stratabound deposits in green strata in the Spokane, Empire, and Snowslip Formations (area 1, fig. 1) have a moderate potential for submarginal resources of copper and silver. These deposits in the Spokane and Empire Formations occur in a belt that is 25 mi (40 km) long in the northwest part of the study area. Here prospect workings and associated outcrops were examined along more than 7 mi (11 km) of the strike length of the belt. A deposit on the Corkscrew copper claims (Hoke Creek prospect) in the Spokane Formation is estimated to contain about 700,000 tons (600,000 t) of disseminated copper and silver averaging 0.15 percent and 0.1 ounce per ton (3.4 g/t), respectively. This part of the study area has a good potential for the discovery of similar deposits. A fault zone on the One Dead Digger and Half Man Claims (area 3, fig. 1) contains more than 100,000 tons of inferred resources that average about 0.39 percent copper and 0.4 oz (13.7 g/t) silver. Numerous other copper and silver occurrences (area 2, fig. 1) are estimated to have a low resource potential because they are small and/or low grade. Precambrian diorite sills in the area locally contain calcite veins with copper, silver, lead, and zinc minerals as at the Goat Ridge prospect (area 4, fig. 1) but the known deposits are too small to be economically exploited. Lead and silver occurrences are widespread in the Precambrian carbonate rocks of the area; the most extensive occurrence (area 5, fig. 1) is estimated to have a low potential because it is narrow and of low grade. Area 6 (fig. 1) contains massive barite veins of up to 10 ft (3 m) thick. The Bureau of Mines estimates that the barite veins at the Glacier prospect contain 90,000 tons (80,000 t) of resources that average 92 percent barium sulfate. However, the deposit is apparently too small to support large scale mining, and has low potential. Coal beds in area 7 (fig. 1) are up to 4 ft (1.2 m) thick, but have a low potential because they are low quality, relatively inaccessible, and not amenable to low cost mining. The area contains deposits of limestone, sand and gravel, and construction stone, but these commodities occur in abundance in more accessible areas of northwest Montana. - 1. Moderate potential for submarginal resources of copper and silver in stratabound deposits - 2. Low potential for submarginal resources of copper and silver in diorite sills - Moderate potential for small submarginal resources of copper and silver in veins - 4. Low potential for small resources of copper, silver, lead, and zinc in veins - Low potential for submarginal resources of lead and silver in stratabound deposits - 6. Low potential for high grade resources of barite in veins - Low potential for coal Figure 1.—Man showing the areas of mineral resource potential in the Bob Marshall Wilderness and adjacent study areas. # CHAPTER A Geology of the Bob Marshall Wilderness and study areas bу Melville R. Mudge and Robert L. Earhart U.S. Geological Survey # INTRODUCTION The Bob Marshall Wilderness and proposed additions comprise 2,580 square miles $(6,680 \text{ km}^2)$ of rugged mountainous terrain in Lewis and Clark, Teton, Pondera, Flathead, Lake, Missoula, and Powell Counties, Mont. (fig. 2). The wilderness and proposed additions will be collectively referred to as the study area in much of the following discussion. The Bob Marshall Wilderness comprises about 1,480 square miles $(3,830 \text{ km}^2)$ whereas the proposed additions comprise about 1,000square miles $(2,850 \text{ km}^2)$. The study area is about 110 miles (175 km)long and a maximum of about 47 miles (75 km) wide. The Scapegoat Wilderness adjoins the study area on the southeast and the Mission Wilderness lies about 10 miles (15 km) to the west. The study area is in parts of the Lewis and Clark, Flathead, Lolo, and Helena National Forests. The Continental Divide extends south through the eastern part of the area. Most streams west of the divide area are tributary to the South and Middle Forks of the Flathead River, whereas those east of the Divide are tributary to the Sun, Teton, and Marias Rivers. The scenery in the study area is spectacular. Deep valleys carved by streams and glaciers form rugged interstream divides of which some are extremely narrow and inaccessible. Total relief is about 5,300 feet (1,600 m) from an elevation of about 4,000 feet (1,220 m) along the northern parts of
the South and Middle Forks of the Flathead River to 9,270 feet (2,830 m) at Holland Peak along the Swan Range; most mountain ridges are between 7,000 and 8,500 feet (2,130 and 2,590 m). The Swan Range along the west side of the area affords some of the most spectacular scenery in the area with its very rugged, narrow, snow covered peaks and numerous glacial lakes. The only glaciers in the study area are Grant Glacier at Mount Grant and Stanton Glacier at Great Northern Mountain, both in the Flathead Range. The most noted scenic feature in the Bob Marshall Wilderness is the Chinese Wall which forms part of the Continental Divide (fig. 3). This prominent cliff of Cambrian rocks has as much as 1,000 feet (300 m) relief; it trends northerly for about 30 miles (48 km), and thus when viewed from the east, it has the appearance of a long massive wall. Natural lakes and large streams abound in the area. Almost all lakes, of which Big Salmon Lake is the largest, are west of the Continental Divide and on the east flank of the Swan Range. The South Fork of the Flathead, the largest river in the area, drains most of the area west of the Divide (fig. 4). Other large rivers are the Middle Fork of the Flathead to the north, and the Sun River to the east. Access to the study area is by horse trail; some of the proposed additions are near roads. The nearest road to the wilderness is at Holland Lake on the west side of the Swan Range and it terminates about Figure 2.--Index map of part of northwest Montana, showing the location of the Bob Marshall Wilderness and study areas. Figure 3.—View northwest showing east face of Chinese Wall (Cambrian rocks) that here is the Continental Divide. The extensive broad syncline, west of the Divide contains local remnants of Mississippian rocks on Devonian strata. The high peak in the center of the photo is Silvertip Mountain. The ridges east of the Chinese Wall contain Bonner Quartzite. 2 miles (3 km) from the boundary. Roads are within a mile (1.6 km) of parts of each addition. Travel in all areas is restricted to foot or horseback and is facilitated by marked Forest Service trails along most valleys and some ridges. A variety of maps cover the area. Planimetric maps at a scale of 1:125,000 cover the National Forests. In addition, the study area is covered by modern topographic maps at a scale of 1:24,000. The area is also within the Choteau and Cut Bank topographic quadrangles at a scale of 1:250,000. Parts of these maps were enlarged to a scale of 1:125,000 and form the base for plate 1. #### Previous studies The geology of parts of the Bob Marshall Wilderness and additions has been studied by several geologists. Deiss (1933, 1938, 1939, and 1943a and b) described the stratigraphy and structure in the eastern, central, and northern parts. His unpublished reconnaissance geologic maps of part of the area (Ovando, Coopers Lake, Saypo, and Silvertrip quadrangles: scale 1:125,000) were available to us. Childers (1963) mapped in the northern part of area, and McGill and Sommers (1967) mapped and described the Precambrian rocks in the southern part. The Precambrian rocks to the west of the study area, in the Mission Mountains Wilderness, were mapped and studied by Harrison, Reynolds, Kleinkopf, and Pattee (1969). The geology and mineralized localities in the northern and western parts of the area were studied by Johns (1970). The stratigraphy and structure in the eastern part were studied by Mudge (1972a and b). Mudge, Earhart, Watts, Tuchek, and Rice (1974) mapped the geology and assessed the mineral resources in the Scapegoat Wilderness to the south of the study area. A preliminary geologic map of a part of the northern disturbed belt in the eastern part of the area was published in an open-file report (Mudge, Earhart, and Rice, 1977). # Present investigations and acknowledgments The present investigation began during the summer of 1969, but was recessed in 1970 when field parties of the Geological Survey were reassigned to evaluate the mineral resources of the Lincoln Back County (now Scapegoat Wilderness). Field studies by the Geological Survey in the Bob Marshall Wilderness were resumed in 1971 and completed in 1973. Field studies on the proposed additions were conducted during 1973, 1974, and 1976. The geologic map (pl. 1) is based mostly on mapping in the field, but in a few places it was supplemented with carefully checked published geologic maps. The geology of the southeastern part of the Bob Marshall Wilderness and parts of the Deep Creek and Renshaw Mountain additions is generalized from geologic maps by Mudge (1966a, b, c; 1967; 1968). For the rest of the study area mapping was done on 1:24,000 maps but compiled on the 1:125,000 map (pl. 1). All mapping was done by foot traverses of two field parties and in places checked by observation from helicopter. Most foot traverses were along the northeastward trending ridges which, for the most part, are at approximately right angles to the strike of the strata. The bedrock is well exposed on most ridges, but poorly exposed in most valleys. Some streams were traversed mainly for stream-sediment samples. The study was greatly aided by helicopter transportation which shuttled the field parties to and from dropoff and pickup points. Horse transportation was used occasionally during each field season. We are grateful to the many local residents, Forest Service officials, and others whose assistance greatly benefited the mineral survey. In particular, we would like to acknowledge the excellent cooperation of the Forest Service personnel from Region I headquarters at Missoula, Mont., and from the Lewis and Clark, Flathead, Lolo, and Helena Forests. Local residents Bruce Neal, Paul Hazel, and Glenn Roberts provided information on the area. #### GEOLOGIC SETTING The study area is geologically divisible into two parts of contrasting age, rock types and structures; they are best considered separately. The Continental Divide approximately separates the two parts, especially in the Bob Marshall Wilderness (pl. 1). East of the Divide the study area is in the Sawtooth Range and eastern part of the Lewis and Clark Range (fig. 4). This part of the area is within the northern disturbed belt of northwestern Montana. It typically consists of Paleozoic and Mesozoic rocks which in places are folded and repeated by abundant thrust faults (Mudge, 1972a, b; Mudge, Earhart, and Rice, 1977). The northerly-trending ridges are composed of carbonate rocks of Paleozoic age, whereas the valleys are in clastic rocks of Mesozoic age; most strata dip to the west. The westernmost part of the eastern unit contains a thin sequence of Precambrian rocks overlain by Cambrian rocks that are along the Continental Divide in many places. The Precambrian rocks are thrust mostly on rocks of Cretaceous age. The unit west of the Divide contains mostly Precambrian Beltian rocks that locally are overlain by Paleozoic rocks (pl. 1). Clastic rocks of Tertiary age are present in a few places along the South Fork of the Blackfoot River. Most strata dip to the east. The area contains northerly-trending normal faults and broad open folds. Igneous rocks in the study area are an andesite sill of probable Precambrian Y age, diorite sills of Precambrian Z age, and trachyandesite sills of Late Cretaceous or possibly early Tertiary age. The sill of probable Precambrian Y age is in the northern part of the Flathead Range where it intrudes strata of the Empire Formation. The Precambrian Z sills are widespread, and locally intrude all Precambrian formations except the Garnet Range. In the southern part of the area they are commonly in the older Precambrian formations, but in the Figure 4.--Bob Marshall wilderness and study areas, northwestern Montana | Northeastern
Outcrop! | Missoula-Bonner
area | Helena area | Canyon Ferry area | |--------------------------------------|--|-----------------------|-------------------------------------| | Outerop> | Clappand Deiss, 1931
Nelson and Dobell,
1961 | | Mertie, Fischer,
and Hobbs, 1951 | | Garn et Range
Formation | Garnet Range
Formation | | | | Mc Namara
Formation | McNamara
Formation | Greenhorn | | | Bonner
Quartzite | Bonner
Quartzite | Mountain
Quartzite | | | Mount Shields
Formation | Miller Peak | Marsh | | | Shep ord
Formation | Formation | Formation | | | Snowslip
Formation | | | | | Helena
Formation | "Newland
Limestone" | Helena
Dolomite | Helena
Limestone | | Empire
Formation | Not exposed | Empire
and | Empire
Shale | | Spokane
Formation | | Spokane Formations | Spokane
Shale | | Greyson
Formation | | Not exposed | Greyson
Shale | | Altyn
Formation
Thrust faulted | _ | | Newland
Limestone
Not exposed | J Includes Bob Marshall Wilderness and study areas: Glacier National Park (childers, 1963; Modge, 1977); Mission Mountains (Harrison, Reynolds, Kleinkopf, and Patter, 1969); and Scapegoat Wilderness and adjacent areas (Mudge, Earhart, Walts, Tuchek, and Rice, 1974; Earhart, Grimes, Leinz, and Walts, 1976) Figure 5.--Correlation of Precambrian Y Belt Supergroup in the eastern outcrop area with other areas in northwestern Montana. northern part of the area they are mostly in the younger Precambrian rocks. The sills of Late Cretaceous or possibly early Tertiary age locally intruded Lower Cretaceous rocks in the eastern part of the Bob Marshall Wilderness. #### PRECAMBRIAN SEDIMENTARY ROCKS The oldest and most widespread rocks in the study area belong to the Belt Supergroup of Precambrian Y age. These rocks are well exposed in the western two-thirds of the area, from a point a few miles east of the Continental Divide (pl. 1). The lower part of the supergroup is not exposed in the study area. The rocks are divided into ten formations, which are, from oldest to youngest, Greyson, Spokane, Empire,
Helena, Snowslip, Shepard, Mount Shields, Bonner, McNamara, and Garnet Range (table 1). The Spokane and Empire Formations are combined as a single map unit in most of their outcrop area, except in the western and northwestern parts of the area where the Empire Formation is easily defined and sufficiently thick to be mapped separately from the Spokane. The thickness of the Belt rocks increase markedly to the south, west, and northwest. To the east, in the Sun River area, they are about 7,100 feet (2,165 m) thick; west in the Swan Range they are more than 32,000 feet (9,760 m) thick; northwest, near the southwest corner of Glacier National Park, they are about 23,000 feet (7,626 m) thick; and south, in the Scapegoat Wilderness (Mudge and others, 1974), they are as much as 34,000 feet (10,370 m) thick. Changes in thickness are best demonstrated by the comparison of sections containing the same formations—the sequence from the base of the Helena to the top of the Bonner. The thickness of this sequence is 4,735 feet (1,445 m) to the east in the Sun River area, about 15,550 feet (3,140 m) to the northwest in the vicinity of the southwest corner of Glacier National Park, about 26,000 feet (7,930 m) to the west in the central part of the Swan Range, and about 19,500 feet (5,950 m) to the south in the southern part of the Scapegoat Wilderness. The Belt Supergroup consists mostly of clastic rocks, except for the Helena Formation and parts of the Shepard Formation, which are predominantly carbonate rock. The clastic rocks are reddish brown argillites, siltites, and quartzites with interbeds of greenish gray and gray units of similar lithologies. The quartzites are commonly very fine to fine grained and rarely contain one or more thin beds that are medium to coarse grained. The carbonate rocks are silty and gray. The age of the Belt rocks has been determined by potassium-argon and rubidium-strontium isochron methods by Obradovich and Peterman (1968). In the eastern part of the study area they (1968, p. 740-744) determined an average age of 1,100 m·y· for the sequence extending from the Spokane and Empire formations up into the lower part of the McNamara. They (1968, p. 745-746) determined the age of the Garnet Range Formation and the overlying Pilcher Quartzite in the Alberton region of western Montana as 930 m.y. The correlation of the Belt rocks in the Bob Marshall Wilderness and additions with sections in the Helena area, Glacier National Park, and Missoula is discussed by McGill (1970) and Mudge (1972a, p. A8). The nomenclature used in this report has been adapted to Glacier National Park by Mudge (1977). The correlation of formational nomenclature used here with that used elsewhere in the eastern Rocky Mountains in northwestern Montana is shown on figure 5. #### Greyson Formation The Greyson Formation is the oldest map unit exposed in and near the study area. It has been mapped as the Appekunny Formation in the northern parts of the Swan and Flathead Rauges by Ross (1963) and Johns (1970), in the Marias Pass area by Childers (1963), and in Glacier Park by Ross (1959). Two exposures of the Greyson Formation are in the study area—one is in the area southwest of Marias Pass as mapped by Childers (1963) and the other is in the southeastern part of the southern addition (pl. 1). Near the study area the Greyson is exposed in the lower slopes on the west side of the northern Swan and Flathead Ranges. In the study area the Greyson is mostly thinly laminated greenish gray to gray argillite. The upper beds of the formation are thickly bedded and weather to a brownish gray. In the Marias Pass area, Childers (1963, p. 142) describes the exposed Appekunny Formation as 1,000 feet (305 m) of dominantly medium green to greenish gray interbedded argillites, quartzites, and some breccia; it also contains thick units of light-gray, light-brown, and white sandstones. In Glacier Park, Willis (1902) lists the total thickness of the Appekunny as about 5,000 feet (1,525 m). As much as 4,500 feet (1,375 m) of the Appekunny is exposed in the Swan Range (Johns 1970, p. 24). Here, Johns notes the rocks weather a light gray to purplish gray. The upper part of the Greyson is exposed in the mountain ridges northeast of Coopers Lake, in the southeastern part of the West Side Swan, Monture, and Grizzly Basin additions. Here it consists of greenish gray argillite with minor amounts of siltite and quartzite. A thin purplish gray bed is in the lower exposures. In most places the argillite is thick bedded to thinly laminated. In the upper reaches of Dry Creek the lowermost beds are iron stained to a brownish gray. Purplish-gray to grayish-red strata of the Spokane Formation rest conformably on the thick sequence of greenish-gray strata of the Greyson. # Spokane and Empire Formations The Spokane and Empire Formations are discussed as a single map unit even though in the western part of the area, and locally in the southern part, they are mapped separately (pl. 1). In the northern part TABLE 1 .- Sedimentary rock units in study area | Quaternary Alluvial, glacial, colluvial, and landslide deposit | | | | | | |--|------------------------|------|---|-------------------|--| | quate nury | | | Gravel | | | | Tertiary | | | Siltstone, sandstone, conglomerate, and minor coal | | | | | | | Two Medicine Formation | | | | | Upper
Cretaceous | | Virgelle Sandstone | | | | | | | Telegraph Creek Formation | | | | S | | | , , , , , , , , , , , , , , , , , , , | Kevin Member | | | 2 | | | Marias River | Ferdig Member | | | Cretaceous | | | Shale | Cone Member | | | ta | | | | Floweree Member | | | ن | | | Dr. II. C | Vaughn Member | | | ں | Lower | | Blackleaf
Formation | Taft Hill Member | | | | Cretaceous | | Tornacion | Flood Member | | | | | | Kootenai Formo | tion | | | | 11 | | Morrison Forma | tion | | | | Upper | | S . CT E T . | Sandstone member | | | sic | Jurassic | | Swift Formation | Shale member | | | S | V - | | Rierdon Formati | | | | Jura | Middle | | Sawtooth | Siltstone member | | | 5 | Jurassia | | Formation | Shale member | | | | | | | Sandstone member. | | | 5 | Upper Mississip | pian | | Sun River Member | | | Mississippian | Lower
Mississippian | | Dolomite | Lower member | | | 95! | | | Allan Mountain | Upper member | | | 981 | | | Limestone | Middle member | | | Σ | | | Three Forks Form | Lower member | | | | Upper | | | Birdbear Member | | | å | Devonian | | Jefferson
Formation | Lower member | | | Devonian | ocyonian | | | Upper member | | | 6 | Lower Dovon | ion | Maywood
Formation | Lower member | | | _ | | | Devils Glen Dolomite | | | | | Upper
Cambrian | | Switchback Shale | | | | | | | Steamboat Limestone | | | | ĭ | | | Pentagon Shale | | | | brian | Middle | | Pagoda Limestone | | | | | Cambriar | 1 | Dearborn Limestone | | | | Can | 2011101101 | • | Damnation Limestone | | | | \cup | | | Gordon Shale | | | | | | | Flathead Sandstone | | | | | | ۵ | | | | | | | 20 | Mc Namara Formation | | | | | | 26, | Bonner Quartzite | | | | Pre | cambrian | per | Mc Namara Formation Mc Namara Formation Bonner Quartzite Mount Shields Formation Shepard Formation Snowslip Formation Helena Dolomite | | | | Y 3 | | S | Shepard Formation | | | | | | | Snowslip Formation | | | | | | | Helena Dolomite | | | | 110 | | | Empire Formation | | | | ĺ | | 8 | Spokane Formation | | | | | | | Greyson Formation | | | of the area, the formations were mapped by Ross (1959, 1963), Childers (1963), and Johns (1970, p. 24) as the Grinnell Formation. In the eastern part of the area the unit is locally exposed along the west side of valleys of the South and North Forks of the Sun River to as far north as Clack Creek, and in the upper reaches of the Middle Fork of the Flathead River. The Empire is a distinguishable unit west of an arbitrary line that extends south from the southwest corner of Glacier National Park down to the South Fork of the Flathead River, up Danaher Creek, and eastward through Dry Fork and the North Fork of the Blackfoot River in the Scapegoat Wilderness. More than 5,000 feet (1,525 m) of strata comprising these formations are exposed in the northwestern part of the area, but only as much as 1,400 feet (425 m) of similar strata are exposed in the Sun River drainage. In the Swan Range, Johns (1970, p. 74) lists these strata as at least 4,600 feet (1,405 m) thick. The Spokane Formation consists mostly of pale purplish red and grayish red strata with some greenish gray interbeds. The rocks are mostly thinly-bedded siltite with some argillite and thin- to thick-bedded quartzites. Commonly interbedded with the siltites are thin laminae of argillite, which are of a darker hue than the siltite. Minute crossbedding, ripple marks, dessication cracks, and mud chips are locally in the strata. The quartzite beds are micaceous, very fine to medium grained and are thicker and slightly more metamorphosed in the northern exposures than similar beds in the eastern exposures; they commonly weather a very light gray. A diorite sill of Precambrian Z age intruded the Spokane in the southern part of the West Side Swan-Monture and Grizzly Basin addition, southwest of the Scapegoat Wilderness, and in the Spokane and Empire Formations in much of the eastern outcrop. In these areas strata adjacent to the sills have been altered to dark maroonish-gray, graybrown, olive green, and medium-gray hornfels. The overlying Empire Formation and parts of the Spokane Formation are metal bearing units in the eastern part of the Belt Basin in northwestern Montana. Some exposures contain malachite stains, traces of bornite, and rarely galena and sphalerite. The Empire Formation, as identified by Walcott (1899) and Barrell (1907) and described by Knopf (1963), is mainly a
greenish gray argillite with some purplish-weathering dark-red siltite beds. It is equivalent to the upper part of the Grinnell in the area near Marias Pass and in Glacier National Park. In the western and southern exposures of the study area the formation is distinctly greenish gray; it underlies light-brown carbonate rocks of the Helena Formation and overlies pale-red strata of the Spokane. It is mostly argillite and siltite with some thin interbeds of quartzite, dolomite, and locally stromatolitic and oolitic carbonate rock. The quartzites are commonly poorly sorted, ranging from very fine to medium grained, and locally carbonate cemented. In the northwestern part of the study area they are thick bedded, very light gray to almost white, partly recrystallized units. The formation is as much as 600 feet (180 m) thick in the northwestern exposures, and as much as 2,000 feet (610 m) thick in the southern part of the Scapegoat Wilderness (Mudge and others, 1974, p. 88). In the eastern outcrop area the Empire, if present, cannot be distinguished from the Spokane Formation. Here red beds dominate the sequence of rocks beneath the Helena Formation. Similarly, in the central part of the Scapegoat Wilderness reddish-brown strata underlie the Helena (Mudge, Earhart, Watts, Tuchek, and Rice, 1974, p. 810). No evidence of an unconformity was observed in the Scapegoat and Bob Marshall Wildernesses and proposed additions. The Empire, where identifiable, is a transitional unit between the Spokane Formation below, and the Helena Formation above. The amount of carbonate in the clastic units and number of thin carbonate beds in the Empire increases upward to the Helena. The contact between the two units is arbitrarily placed at the base of a continuous section of dominantly carbonate beds of the Helena that contain some calcareous or dolomitic siltite and quartzite. These lower beds of the Helena commonly weather light brown, whereas the underlying siltites and associated strata of the Empire weather pale olive to greenish gray. #### Helena Formation The Helena Formation crops out mostly along the western, northern, and southern boundaries of the study area. It is well exposed in the Swan and Flathead Ranges and partly exposed for a few miles along the east side of the South Fork of the Flathead River and Danaher Creek (fig. 6). In the eastern part of the study area, it is exposed in the area east of Deadman Hill (pl. 1, fig. 4). In the northern part of the area, it was mapped as the middle and upper parts of the Siyeh Formation by Childers (1963) and as the lower and middle parts of the Siyeh by Ross (1959) and Johns (1970, p. 28-29). Detailed descriptions of the Siyeh are given for the section in the Camp Creek area (fig. 6) by Sommers (1966, p. 124-132), in the southwest corner of Glacier National Park by Childers (1963, p. 145) and of the Helena in the Sun River Canyon area by Mudge (1972a, p. A77-A78). The stratigraphy and petrology of the formation in the Swan and Mission Ranges is described by O'Connor (1967). The Helena thickens markedly to the north, west, and south from the Sun River exposure. In the southwestern part of the Sun River area the Helena is about 625 feet (205 m) thick (Mudge, 1972a, p. AlO), but it thickens to about 5,450 feet (1,660 m) in the southern part of the Scapegoat Wilderness (Mudge and others, 1974, p. Bl1), to about 9,400 feet (2,865 m) in the Swan Range, and to about 6,500 feet (1,985 m) in the Flathead Range. The facies of the Helena, however, changes very little between the sections. The Helena is a distinctive unit that consists of dominantly thin to thick carbonate beds and forms a prominent ridge or cliff below the dominantly reddish clastic strata of the Snowslip Formation and above similar strata of the Spokane and Empire Formations, or locally above the greenish strata of the Empire. A complete section of the Helena is exposed along the crest of the Swan and Flathead Ranges where it forms sharp peaks, cliffs, and irregular ledges. The formation consists of thin- to thick-bedded silty limestone, dolomite, and calcitic dolomite with some interbeds of dolomitic siltite and argillite. The clastic beds are gray to dark gray and are more widespread in the upper and lower parts of the formation. The carbonate beds are light- to medium-gray and weather yellowish gray to grayish orange. Locally many of the beds contain disseminated and euhedral crystals of pyrite. Joints filled with calcite, and locally dolomite or barite, are common throughout the formation. Some beds contain stromatolites, or edgewide conglomerates. The stromatolitic beds are as much as six feet (1.8 m) thick, but most are less than two feet (0.6 m) thick. The oolite and edgewise conglomerate beds are mostly less than one foot (0.3 m) thick. The beds locally contain minute iron-stained laminae or visible amounts of lead and zinc minerals. Many carbonate beds contain thin laminae, whereas others contain structures described as molar tooth. In the Swan and Mission Ranges, O'Connor (1967) described the molar tooth structures as vertical ribbons and blobs and horizontal mats, lenses, and pods that by differential weathering form crenulating patterns similar to elephants' molar teeth. The contact between the Helena Formation and Snowslip Formation is sharp and distinct in the central and eastern exposures, but gradational in the northern, western, and southern exposures. Where the contact is sharp, red brown siltite or a greenish gray coarse-grained feldspathic quartzite overlie thick beds of dolomite or gray siltite and argillite that comprise the upper part of the Helena. Where the contact is gradational greenish gray beds overlie the beds characteristic of the upper part of the Helena, but thin beds of dolomite, stromatolitic limestone, oolite, and locally coarse-grained quartzite are interbedded in the lower sequence of greenish gray strata of the Snowslip. #### Snowslip Formation The Snowslip Formation is well exposed along the east side of the crest of the Swan and Flathead Ranges, in the area south of Glacier National Park, along the east side of the upper reaches of the Middle Fork of the Flathead River and Danaher Creek (fig. 6), in the southern part of the area, and along the west side of the Sun River Valley. The Snowslip, along most of its outcrop in the Sun River Valley is hornfelsed by a sill of Precambrian Z age (Mudge, 1972a, p. Al2-Al3). Less altered strata of the Snowslip are exposed in the area north of Figure 6.--View north of Precambrian rocks in ridges north of Camp Creek. The section in the ridge in the foreground was measured by Sommers (1966). Yh. Helena Formation: Ysh. Snowslip Formation: Ysh. Shepard Formation: Yms, Mount Shields Formation: Yb, Bonner Quartzite; and Ym, McNamara Formation. Glenn Creek. Detailed descriptions of measured sections of the formation are given for the Camp Creek section by Sommers (1966, p. 118-124), for the Wood Creek section by McGill and Sommers (1967, fig. 2) and for the type section of the Snowslip in southwestern Glacier National Park by Childers (1963, p. 146). The Snowslip thickens uniformly to the west from the eastern outcrop; it is about 700 feet (215 m) thick in the east, 2,225 feet (680 m) thick in the central part of the area (Camp Creek section), and 5,450 feet (1,660 m) in the western part of the area (Swan Range). The formation is about 3,200 feet (975 m) thick in the northwestern part of the study area, more than 1,600 feet (490 m) thick at the type section in southwestern Glacier Park, and about 3,600 feet (1,100 m) thick in the southern part of the Scapegoat Wilderness. The strata comprising the type section of the Snowslip in the southwestern part of Glacier National Park is described by Childers (1963, p. 144) as mostly alternating thick sequences of green and reddish argillites and quartzites. He (1963, p. 144) describes the lower unit as thinly bedded sandy argillite breccias with some coarse quartz grains and small-scale cross stratification and channelling. A stromatolite zone is in the lower part of the unit. Ripple marks, mud cracks, and cross bedding are common features. Farther west and southwest the lower part of the formation locally contains carbonate beds, some of which are colitic and stromatolitic, interbedded with grayish green argillite and siltite. Carbonate beds are less common in the lower part of the Snowslip in the Swan Range where beds of gray-green and red argillite and siltite are prevalent. The central, eastern, and southern outcrop areas consist mostly of pale red to reddish brown strata (Sommers, 1966; Mudge, 1972a; and Mudge and others, 1974). In these areas the quartzites are thin to very thin bedded, very fine to fine grained, and locally form small ledges. Stromatolitic and oolitic limestone, and locally flat pebble conglomerates occur at various horizons. Some stromatolitic beds contain palered or light-green laminae, especially in the upper part of the formation. Crossbedding, minute laminae, ripple marks, and mud cracks are common features. Locally, as in the Scapegoat Wilderness (Mudge and others, 1974, p. B14), iron-cross twin pyritohedrons are present. Elsewhere the pyrite is either cubic or disseminated locally in the green strata. The green to greenish-gray clastic rocks of the Snowslip locally contain minor amounts of copper minerals that are discussed in Chapter C. Occurrences of copper minerals are sporadic but widespread, and are similar to those found in the Snowslip in the Mission Mountains (Harrison, Reynolds, Kleinkopf, and Pattee, 1969, p. D18). The contact of the Snowslip with the overlying Shepard Formation is everywhere conformable. In the type area in southwestern Glacier National Park, Childers (1963, p. 144) placed the contact where the dull-red medium-grained quartzites grade up into calcareous argillites of the Shepard. It is similar in the study area except that locally the uppermost strata of
the Snowslip are beds of either siltite or argillite, and locally the lowermost bed of the Shepard is a stromatolitic limestone. #### Shepard Formation Exposures of the Shepard Formation are widespread in the western two-thirds of the study area (pl. 1). The Shepard crops out along the east side of the Swan Range, about midway to the valley of the South Fork of the Flathead River; it is also well exposed on the ridges on the east side of the valley (fig. 6). The Shepard is exposed at many places in the area extending east from the south end of the Flathead Range to Morrison Creek, from the Middle Fork of the Flathead River south along the east side of the Continental Divide to the Scapegoat Wilderness, and on the ridges both east and west of Monture Creek, in the southern part of the area. The formation has been measured and described in detail in a few places in and near the study area. The type section in the southwestern part of Glacier National Park is described by Childers (1963, p. 148). Other detailed descriptions are the Camp Creek sections by Sommers (1966, p. 133-118), the Wood Creek Hogback section by McGill and Sommers (1967, fig. 2), and the South Fork of the Sun River section by Mudge (1972a, p. A78-A80). The thickness of the Shepard, like other Belt formations, changes appreciably from the eastern outcrop where it is about 815 feet (250 m) to the western outcrop where it is 2,950 feet (900 m). At the type section in southwestern Glacier National Park it is about 1,555 feet (475 m) but thickens in the Swan Range to about 2,950 feet (900 m). It is about 1,990 feet (605 m) thick in the Camp Creek section and about 2,350 feet (715 m) in the southern part of the Scapegoat Wilderness. The Shepard contains distinctive grayish-yellow strata between the reddish brown Mount Shields Formation above and the reddish brown and grayish green Snowslip below. The Shepard is mostly micaceous siltite, dolomitic siltite, and some silty limestone and argillite. The clastic beds are mostly greenish gray that weather grayish yellow. One or more maroon beds are in the lower half of the formation. The siltites and argillites are very thinly bedded to fissile in places. In the eastern outcrop an edgewise conglomerate a few inches thick is near the base of the formation; elsewhere a stromatolitic limestone occurs near the base, and locally at other stratigraphic positions in the formation. In the northern outcrop, Childers (1963, p. 147) noted distinctive beds of edgewise micrite-pebble conglomerate and calcareous siltstone breccia in In the eastern outcrop Mudge (1972a, the upper part of the formation. p. Al3) noted widespread glauconite in thin sandstone lentils in the upper half of the Shepard. Glauconite is sparse in the thicker section of Shepard strata to the west. Abundant sedimentary structures in the eastern exposures of the formation include ripple marks, minute cross laminations, load casts, and mud cracks. Traces of copper, lead, and zinc minerals in some beds of the Shepard are less common than in the Snowslip Formation, and are mostly confined to beds with organic debris. The contact between the Shepard and the overlying Mount Shields is conformable. In the eastern outcrop area it is gradational over a zone about 100 feet (30 m) thick (Mudge, 1972a, p. Al5; Mudge and others, 1974, p. Bl5). In the central part of the outcrop area, Sommers (1966, p. 113) describes about 50 feet (15 m) of transitional zone. In both areas it consists of yellowish-gray siltstone interbedded with reddish-brown siltstone or quartzite; we place the contact at the top of the uppermost yellowish gray unit. In the western and northwestern outcrop area, reddish brown beds of the Mount Shields are in sharp contact with yellowish-gray beds of the Shepard. #### Mount Shields Formation Exposures of the Mount Shields Formation are widespread in the western two-thirds of the study area (pl. 1). This distinctive bright reddish-brown unit is well exposed just west of the Continental Divide where it is in thrust contact on Cambrian and Devonian rocks that form the Divide. The unit is also exposed east of the Divide on both sides of the South Fork of the Flathead River (fig. 6), and in the southern and northern parts of the study area. The Mount Shields was formerly named the Shields Formation by Childers (1963, p. 147) from exposures in the southwest part of Glacier National Park. Other measured sections have been described in the Camp Creek section by Sommers (1966, p. 109-113) and in the Wood Creek Hogback by McGill and Sommers (1967, fig. 2). Like other Beltian units, the thickness of the Mount Shields increases markedly from east to west. The Mount Shields is about 1,820 feet (555 m) thick in the eastern outcrop; about 2,732 feet (835 m) in the central outcrop at Camp Creek; and about 7,150 feet (2,180 m) in the Swan Range. At the type section to the north it is about 2,550 feet (775 m) thick, and in the southern part of the Scapegoat Wilderness, to the south, it is as much as 6,100 feet (1,860 m) thick. The Mount Shields consists of bright reddish-brown thinly laminated micaceous siltite, argillite, and thin- to thick-bedded quartzite. The quartzite beds are fine to medium grained and are more common in the lower and middle parts of the formation. Thinly bedded siltite and fissile argillite, although present in the lower and middle parts of the formation, are more abundant in the upper part. A grayish green siltite unit with local interbedded dark-gray fissile shale is widespread in the upper part of the formation. In the area south of Sunburst Lake, numerous grayish-green beds are in the lower part of the formation. A distinctive thick sequence of quartzite beds in the middle part of the formation in the southeastern part of the area diminishes as a prominent unit to the northwest. It was described by Mudge, Earhart, Watts, Tuchek, and Rice (1974, p. B16) in the southern part of the Scapegoat Wilderness as a unit ranging in thickness from 500 (155 m) to 1,000 feet (305 m) and in the Camp Creek area by Sommers (1966, p. 27) as a resistant prominent ledge-forming unit about 550 feet (170 m) thick. The sequence contains quartzite beds less than 2 feet (1 m) thick of which many are separated by thin beds of reddish-brown siltite and argillite. The quartzites are poorly sorted, fine to coarse grained, and pinkish gray to reddish brown. The quartzite beds of the Mount Shields commonly contain a variety of sedimentary features including minute cross-laminations, ripple marks, and mud crack fillings. In many places the beds contain angular fragments of red argillite and some contain load casts, rill marks, and raindrop impressions. In the eastern outcrop, glauconite is common in the lower beds and locally present in the upper beds. Also in the eastern outcrop, in the area north of Glenn Creek, the lower part of the formation contains light-gray beds of stromatolitic and oolitic limestone. Salt-crystal casts are widespread in the upper part of the formation, beneath the greenish-gray unit. Specularite is locally common on bedding and fracture planes, especially in areas near a diorite sill; it is abundant in the vicinity of Gyp Mountain. The Mount Shields locally contains thin (1/2-4 inch; 2-10 cm) quartz or barite veinlets. The contact between the Mount Shields and the overlying Bonner Quartzite is conformable, and in most places it is within a transitional zone a few feet thick. The zone consists mainly of thick beds of poorly sorted pinkish-gray to pale-red quartzite interbedded with reddish-brown siltite and fine-grained quartzite. The contact between the formations is placed at the top of this unit. #### Bonner Quartzite The Bonner Quartzite is a distinctive unit that forms resistant hillside ledges and smooth rounded knobs on ridges (fig. 6). It is prominently exposed on both sides of the South Fork Flathead River and Danaher Creek, along both sides of the Continental Divide, and at Red Plume Mountain (pl. 1). The Bonner is absent in the area between Lookout Mountain and the upper reaches of Clark Creek in the eastern outcrop area where it was eroded prior to Middle Cambrian sedimentation. The Bonner was called the lower member of the Ahorn Quartzite by Deiss (1943a) and the Red Plume Quartzite by Childers (1963, p. 147). The type section of the Red Plume is described by Childers (1963, p. 150). A section at Camp Creek is described by Sommers (1966, p. 107-109). The Bonner varies less in its thickness in the study area than other Belt units. It ranges in thickness from 775 to 800 feet (235 to 245 m) along the eastern and northern outcrop area. It is 1,150 feet (350 m) thick on the east side of the Swan Range and 1,270 feet (385 m) thick in the Camp Creek section. The unit attains a thickness of about 1,900 feet (580 m) in the southern part of the Scapegoat Wilderness. The Bonner consists mainly of pink, pale red, and pinkish gray poorly-sorted quartzite in beds that range in thickness from 1-3 feet (30-75 cm). Locally some beds are mottled pink, lavender, grayish orange, or reddish brown. They are composed of rounded to subrounded fine- to medium-grained quartz with minor amounts of feldspar. Many beds contain cross laminations and some contain ripple marks. In places they contain angular fragments of red argillite. Fracture fillings of white quartz are common. A conformable contact between the Bonner and the overlying McNamara Formation is within a gradational zone that ranges in thickness from a few feet to as much as 50 feet (15 m). The contact is placed at the base of the lowest maroon or green argillite or siltite bed. #### McNamara Formation The McNamara Formation crops out on ridges on both sides of the South Fork Flathead River and Danaher Creek, and along the central part of the study area extending north from Trident Peaks to Capitol Mountain (pl·1). It was eroded prior to Middle Cambrian sedimentation in all of the eastern
outcrop area, except between Bear Creek and the southern boundary of the study area. The McNamara was called the upper member of the Ahorn Quartzite by Deiss (1943a) and the unnamed sequence by Childers (1963). Detailed measured sections of the unit are available from three localities in the study area. Two complete sections of the unit are described from the upper reaches of Camp Creek and Brown Sandstone Peak by Sommers (1966, p. 103-106). The lower part of the unit is described at Prairie Reef by Mudge (1972a, p. A81-A82). The thickness of the McNamara is almost constant in the southern part of the study area but changes markedly toward the north. Southeast of the area, it ranges in thickness from 2,100 to 3,100 feet (640 to 945 m) (Mudge and others, 1974, fig. 2). In the Camp Creek area it is 2,655 feet (810 m) thick, and about five miles (8 km) to the north, at Brown Sandstone Peak, it is 3,070 feet (935 m) thick. From these sections, the unit thickens uniformly northward to about 5,400 feet (1,650 m) at Pivot Mountain. In the southern part of the study area the McNamara is divisible into two unnamed members, a lower dominantly grayish-green siltite, and an upper dominantly reddish-brown quartzite (Sommers, 1966, p. 36-40); Mudge and others, 1974, p. B18). These units are distinctive north to about Helen Mountain, but farther north and west the entire formation is dominantly a grayish-green siltite. The change in facies is accompanied by a thickening of the formation to the north. The lower member, although mostly grayish green siltite, also contains thin beds of argillite and quartzite, and locally some reddish gray siltite. The quartzite beds are fine to medium grained, micaceous and thin bedded. Ripple marks, minute crossbedding, and load casts are common. The upper part of the member commonly contains thin beds of glauconitic sandstone that are mostly less than four inches (10 cm) thick and Tarely as much as four feet (1.2 m) thick; some beds are silica cemented and contain dark reddish brown mottles and lentils of iron oxide. Also associated with the glauconite beds are thin lenses of vuggy reddish chalcedony; locally some vugs are filled with barite. Grayish green, thin- to thick-bedded firmly cemented argillite beds with a conchoidal fracture are common. In a few places a thin bed of greenish-gray stromatolitic limestone and edgewise conglomerate is in the upper part of the unit. The upper member mostly contains thin beds of reddish brown quartzite, and minor amounts of interbedded greenish gray siltstone. The quartzites are fine grained, micaceous, thin bedded and resemble quartzite beds in the Mount Shields Formation. Crossbedding and ripple marks are common. The lower part of the member locally contains a few very thin grayish-green glauconitic sandstone beds. In the northern outcrop the McNamara is dominantly thin bedded, grayish green siltite with some thin beds of greenish gray and reddish brown quartzite. Crossbedding, ripple marks, green chalcedony nodules and lentils, and thin beds of glauconitic sandstone are less common than in the southern outcrop. Rocks of the overlying Garnet Range Formation rest in conformable contact on those of the McNamara. In most places, gray fine-grained, thin-bedded quartzite of the Garnet Range rest in sharp contact on pale red thin-bedded quartzite or siltite of the McNamara in the southern outcrop, and on grayish-green siltite in the northern outcrop. #### Garnet Range Formation The Garnet Range Formation is the youngest Precambrian Y unit in the study area (pl. 1). It underlies Cambrian rocks on the west side of the South Fork Flathead River and Danaher Creek, on the east side of the South Fork Flathead River between Hodag and Lower Twin Creek, on the west side of the ridge that extends north from Twin Peaks through Rampart and Pagoda Mountains to Dean Ridge and Gunsight Peak. To the east the Garnet Range is locally exposed near the Continental Divide from Wall Creek Cliff south to White River Pass (pl. 1). Elsewhere in the eastern outcrop, it was eroded prior to Middle Cambrian sedimentation. The Carnet Range is described in detail at the Camp Creek and Brown Sandstone Peak sections by Sommers (1966, p. 101-102). A complete thickness of the formation is not present in the study area as everywhere it is overlain unconformably by the Middle Cambrian Flathead Sandstone. The Garnet Range is about 990 feet (300 m) thick at the Camp Creek section and about 825 feet (250 m) thick at the Brown Sandstone Peak section (Sommers, 1966). Elsewhere in the study area it is up to 900 feet (275 m) thick. In the Scapegoat Wilderness it is as much as 1,600 feet (490 m) thick (Mudge and others, 1974, p. B19). The Carnet Range consists of pale olive to medium gray thin beds of fine-grained micaceous quartzite and interbedded olive gray thin- to thick-bedded micaceous siltite. Beds of siltite appear to be more abundant than beds of quartzite, except along the Scapegoat Wilderness boundary where quartzite is more abundant. A thin quartzose conglomerate noted in the Brown Sandstone Peak section by Sommers (1966, p. 133) was not observed elsewhere. The quartzite beds range in thickness from one-half to five inches (1.5 to 13 cm), weather flaggy, and contain crossbeds, flute casts, ripple marks, and minute channel-fill features. Most beds are characteristically speckled with hematite or limonite; locally some contain fragments of grayish-green argillite. #### CAMBRIAN ROCKS Rocks of middle and late Cambrian age are widespread in the study area. They are well exposed on the west side of the South Fork Flathead River and Danaher Creek, on the east side of the river in the area between Hodag and Lower Twin Creeks, and in the area extending from Trap Mountain north through the White River drainage (fig. 7) and Silvertip Creek to Gunsight Peak (pl. 1). The most noted exposure of these rocks are along the Continental Divide where they comprise the Chinese Wall (fig. 3). From the Divide they extend north to the Middle Fork of the Flathead River. These rocks are locally exposed in fault blocks in the northeast part of the study area in the Birch Creek drainage, and in the eastern part of the area along the ridge to the north and south of Arsenic Mountain (pl. 1). The Cambrian rocks in the study area have been thoroughly described and discussed by Deiss (1933, 1939, and 1943a). The outcrops in the eastern part of the area have also been discussed by Mudge (1972a). In the study area Deiss (1933, 1939) describes measured sections at Nannie Basin Ridge, Kid Mountain, Pagoda Mountain, Pentagon Mountain, at Lick Creek and the Continental Divide, at Rock and Baldy Bear Creeks, at Cliff Mountain and the Chinese Wall, at Haystack Mountain and the Chinese Wall, and at Prairie Reef. The lower part of the Cambrian sequence at Nineteen Mountain and Prairie Reef are described in detail by Mudge (1972a, p. A82-A83). Therefore, only a cursory discussion of the Cambrian rocks will be given in this report. Figure 7.--View north from upper reaches of South Fork of White River showing Fault Peak in foreground (Devonian rocks). Peaks in the center of the photo contain Devonian rock that overlie even-bedded Cambrian rocks. Cambrian rocks in the study area have been divided into nine formations by Deiss. All Cambrian formations listed in table 1, except the Pentagon Shale, are present in most exposures and are mapped as a single unit on plate 1. As noted by Deiss (1939, p. 42), the Pentagon Shale occurs only in the vicinity of Pentagon Mountain. It extends about 14 miles (25 km) to the south of the mountain (Deiss, 1939, p. 42) and are about 4.5 miles (7.0 m) north of it. Cambrian rocks thicken to the west and southeast from about 1,625 ft (495 m) at Pentagon Mountain to about 2,335 ft (710 m) at Kid Mountain (Deiss, 1939). The Cambrian sequence is dominantly carbonate rock; the basal unit is sandstone and moderately thick shale units in the upper and lower parts. The basal Flathead Sandstone and overlying Gordon Shale are in most places covered by talus formed from carbonate rocks. The Flathead is a poorly sorted, fine— to coarse—grained light gray crossbedded sandstone that commonly contains scattered quartz pebbles of quartz. The Gordon and Switchback Shales are both dark gray shales with some interbedded sandstone and limestone. In the western outcrop the Switchback is mostly limestone. In the eastern outcrop reddish gray mudstone is common in the Switchback. The Switchback commonly contains one or more thin beds of conglomerate (Deiss, 1939; Mudge, 1972a). The carbonate units are, in ascending order, the Damnation, Dearborn, Pagoda, and Steamboat Limestones, and Devils Glen Dolomite. They are gray and thin bedded, except for the Pagoda and Devils Glen which are thick bedded. In the eastern outcrop the carbonate rocks form steep cliffs, and intervening calcareous shale units form slopes. In the western outcrop the calcareous shale units are mostly absent and the carbonate units blend to form a single massive cliff. The carbonate units, except the Devils Glen, are mostly impure dolomitic limestone with some dolomite and limestone. The Devils Glen is entirely dolomite. The Cambrian rocks are overlain unconformably by Devonian rocks. The erosional surface is of extremely low relief and everywhere basal Devonian yellowish-gray beds of siltstone rest on light-gray dolomite beds of the Devils Glen. The variation in the thickness of the Devils Glen, from 179 ft (55 m) in the northern part of the central outcrop to 565 ft (170 m) in the southeastern part, is attributed by Deiss (1939, p. 46) to erosion between late Cambrian and Devonian time. Evidence of local channelling in the top of the Devils Glen was noted in the eastern outcrop by Mudge (1972a, p. A27). # DEVONIAN ROCKS Exposures of Devonian rocks are widespread in the eastern and central parts of the northerly-trending mountain ridges in the eastern
proposed additions and adjacent parts of the Bob Marshall Wilderness, and in the valley of the South Fork Flathead River. They are locally exposed along the Continental Divide and in the drainage of White River (fig. 7). Devonian rocks in the study area were measured by Sloss and Laird (1946) at Slick Creek and Spotted Bear Mountain, Lone Butte, Pentagon Mountain, Slategoat Mountain, and Cabin Creek. The section at Slategoat Mountain, as well as two sections in the Sun River Canyon, east of the study area, have been described in detail by Mudge (1972a, p. A84-A93). Therefore, these rocks will only be briefly discussed in this report. The Devonian rocks range in thickness from about 950 ft (290 m) in the eastern outcrop area (Mudge, 1972a, p. A29) to more than 1,500 ft (460 m) at Lone Butte in the western outcrop (Sloss and Laird, 1946); they are about 1,500 ft (460 m) thick at Slategoat Mountain. The grayish-brown to yellowish-gray Devonian rocks contrast with the underlying light-gray Upper Cambrian rocks and the overlying dark to medium gray Mississippian rocks. The Devonian rocks are divided into three formations by Mudge (1972a, p. A28), which are in ascending order, the Maywood, Jefferson, and Three Forks Formations (table 1). Sloss and Laird (1946) gave informal letter designation to these units. The formations are mapped as a single unit on plate 1. The lower part of the Maywood is mostly greenish gray dolomitic mudstone with some maroon beds. The upper part of the formation consists of thinly bedded gray limestone and dolomitic limestone. The formation ranges in thickness from about 95 ft (30 m) in the eastern outcrop to more than 370 ft (115 m) in the western outcrop. The Jefferson Formation consists mostly of thin to thick beds of grayish brown limestone, dolomitic limestone, and dolomite. Locally it contains one or more beds of evaporite solution breccia. The amount of limestone in the sequence increases to the west. The formation ranges in thickness from about 800 ft (245 m) in the eastern and western exposures to 625 feet (190 m) in the central exposure at Slategoat Mountain. The Three Forks Formation consists of beds of evaporite solution breccia (Sloss and Laird, 1945; Mudge, 1972a) and some interbedded dolomite. In the western outcrop the formation is all breccia and contains some fragments from the overlying Mississippan strata. The amount of breccia is less in the eastern outcrop where thin beds of dolomite comprise most of the section. The breccia consists of angular blocks of pale yellowish brown dolomite and dolomitic limestone; locally it is very porous. The formation ranges in thickness from about 50 ft (15 m) in the eastern outcrop to about 600 ft (185 m) in the western outcrop. The boundary between the overlying Mississippian rocks and the Devonian rocks is placed at a minor disconformity at the base of gray Mississippian limestone beds. At most places the contact is at the top of the breccia in the Three Forks Formation. In the eastern part of the study area, a thinly bedded siltstone with a 0 to 6 ft (2 m) bed of black shale is locally present at the top. The black shale is correlative to the Exshaw Shale in Alberta. #### MISSISSIPPIAN ROCKS Most exposures of complete sequences of Mississippian rocks are in the north-trending ridges in the eastern part of the area (pl. 1). Parts of the sequence are exposed locally along the east side of the South Fork of the Flathead River, at Jumbo Mountain, from Mid Creek northwest almost to Spotted Bear Mountain, and in the vicinity of Kevan Mountain. In most places, especially in the eastern outcrop, these rocks form prominent ridges and east facing cliffs. The Mississippian rocks in and near the area have been described by Deiss (1943a), Sloss and Laird (1945), Mudge, Sando, and Dutro (1962), Childers (1963), and Mudge (1972a). All but Deiss and Childers have described detailed measured sections of these rocks. In the study area Sloss and Laird (1945) describe partial sections at Lone Butte, Pentagon Mountain, and Slategoat Mountain, and a complete section at the head of Cabin Creek. They also describe a section at Allan Mountain and Hannan Gulch in the Sun River Canyon area. Mudge, Sando, and Dutro (1962, p. 2005-2008) describe in detail the section on the north side of Gibson Reservoir, east of the study area. Childers (1963) describes the Mississippian rocks exposed southwest of Marias Pass. Mudge (1972a, p. A93-A97 and Al00-Al02) describes three partial sections to the east in the Sun River Canyon. Therefore, only a brief description of these rocks will be given in this report. The Mississippian rocks range in thickness from 900 to 1,700 feet (275 to 519 m), attaining the maximum thickness at Cabin Creek. The Mississippian rocks east of the study area are divided into two formations and five members by Mudge, Sando, and Dutro (1962) but are mapped as a single unit on plate 1. The oldest formation, the Allan Mountain Limestone, is divided into three members; the youngest formation, the Castle Reef Dolomite, is divided into two members (table 1). The Allan Mountain is mainly medium— to dark-gray limestone with some dolomitic limestone. It ranges in thickness from 535 to 650 ft (163-199 m) (Mudge, 1972a, p. A37). The lower member, which is absent as a result of thrust faulting in many of the eastern ridges, consists of very thinly bedded argillaceous dolomitic limestone and shale. The middle member is mostly a thin-bedded high-calcium limestone in the western part of the Sawtooth Range, but contains some dolomitic limestone in the eastern part. It characteristically contains lenses and nodules of chert (1-4 inches thick; 2.5-10 cm) that are 6-10 inches (15-25 cm) apart (Mudge, 1972a, p. A38), and are most abundant in the western outcrop. The upper member consists of thin- to thick-bedded limestone, magnesium limestone, and dolomitic limestone. More high calcium limestone beds are present in the eastern part of the Sawtooth Range than in the western part. Some beds are coarsely crystalline, porous encrinites; they are more abundant at Slategoat Mountain than in the Sawtooth Range to the east. The Castle Reef is mostly light gray, thick bedded fine— to coarse-crystalline dolomite with some dolomitic limestone and limestone in the lower part. It ranges in thickness from 250 to 1,000 ft (77-300 m) (Mudge, 1972A, p. A38). The lower member consists mostly of dolomite and some limestone in the western outcrop; limestone beds are increasingly abundant to the east (Mudge and others, 1962). Coarsely crystalline beds with abundant crinoidal debris are at various horizons. Lenses and nodules of chert are common. The Sun River Member is the uppermost Mississippian unit; it is an important petroleum reservoir unit east of the area. It consists of light-gray, thin to thick beds of very fine- to coarse-crystalline dolomite. Almost all beds are high purity dolomite with more than 40 percent MgCO₃. In most places the lower part of the member contains thick lenses of coarsely crystalline encrinite. Chert nodules are common at various horizons. The Mississippian rocks are everywhere overlain unconformably by Middle Jurassic rocks. Mudge (1972a, p. A42) noted that the variation in thickness of the Castle Reef Dolomite, in a north-south direction is mostly a result of pre-Jurassic erosion. ### JURASSIC AND CRETACEOUS ROCKS Rocks of Middle and Late Jurassic and Early Cretaceous age crop out only in the eastern part of the Bob Marshall Wilderness and the adjacent proposed additions (pl. 1). These rocks have been divided into four formations (table 1), which are in ascending order: the Sawtooth, Rierdon, Swift, and Morrison, but they are shown as a single unit on plate 1. All but the Morrison, the youngest formation, comprise the Ellis Group, and are of marine origin. The Morrison Formation is nonmarine. Unconformities are at the base of each formation of the Ellis Group and at various horizons in the shale member of the Sawtooth. The Jurassic rocks will be only briefly described in this report. The rocks of the Ellis Group in the area have been described in detail by Cobban (1945), Imlay (1945, 1952, 1953, 1962), Imlay, Gardner, Rogers, and Hadley (1948), and Mudge (1972a). The Morrison Formation in the area has been described in detail by Mudge (1972a). The thickness of the Jurassic and Lower Cretaceous rocks ranges from 485 ft (150 m) in the eastern outcrop to about 1,175 ft (360 m) in the western outcrop (Mudge, 1972a, p. A42). The marine Ellis Group ranges in thickness from about 285 ft (87 m) in the eastern outcrop to about 675 ft (205 m) in the western outcrop (Mudge, 1972a, p. A42) and more than 615 ft (188 m) in the north (fig. 7a and 7b). The Sawtooth Formation consists of a lower gray finegrained sandstone member, a middle dark-gray shale member, and an upper yellowish-gray calcareous siltstone member. The shale member, in particular, varies considerably in thickness from 16.5 ft (5 m) in the southeast to more than 255 ft (77 m) in the north (fig. 7a). In many places, such as in the upper reaches of Blacktail Gulch, Deep Creek, and Biggs Creek the sandstone member is absent and the dark-gray shale member rests unconformably on Mississippian rocks. In these areas the lower part of the shale member contains a heavily iron-impregnated zone which ranges in thickness from a few inches in the upper reaches of Blacktail Gulch to more than 4 ft (1.2 m) in Biggs Creek. The zone locally contains some goethite nodules two to three inches (5 to 8 cm) across. Phosphate pellets as much as one inch (2.5 cm) across were observed in the upper siltstone unit between Prairie and Goat Creeks, in the upper reaches of Biggs Creek, north of Route Creek, in Rierdon Gulch, and at Swift Reservoir. Cobban (1945) also reports phosphate pellets in the shale member at Rierdon Gulch and Swift Reservoir. The Rierdon Formation consists of beds of gray calcareous claystone and siltstone
with many thin beds of limestone and numerous barite nodules as much as 6 inches (15 cm) across. It ranges in thickness from 97 to 150 ft (30 to 46 m) (fig. 7a). The Swift Formation consists of a dark gray shale member in the lower part that grades upward to thinly bedded grayish brown sandstone. It ranges in thickness from 97 to 150 ft (30 to 46 m). The nonmarine Morrison Formation previously included an eastern and western facies as described by Mudge (1972a, p. A49-A52). We now recognize that both facies include rocks of Early Cretaceous age, which we presently refer to as the unnamed formation. It includes most of the western facies of Mudge (1972a, A49-A52) and rests unconformably on the Morrison. Although these formations were mapped as a single unit on plate 1 they will be discussed separately. The Morrison consists of gray green to olive drab mudstone with some thin beds of very fine grained sandstones. Nodules of gray brown limestone are common and in most places thin lenses of gray brown limestone are in the upper part. In the study area the Morrison ranges in thickness from about 7 to more than 110 ft (2-33 m). Its variation in thickness is a result of pre-unnamed formation erosion. The nonmarine unnamed formation of Early Cretaceous age comprises most of the western facies of the Morrison in the eastern part of the study area as described by Mudge (1972a). It contains the Cut Bank Sandstone member and Moulton member described by Cobban (1945) in the subsurface in the Cut Bank area. The formation contains a basal sandstone unit (Cut Bank Sandstone member) that ranges in thickness from about 30 to 100 ft (9 to 30 m) (fig. 7c). It is very coarse to medium Figure 7b.--Location of measured sections of Ellis Group shown in figure 7a. Figure 7c. --Measured sections of the Lower Cretaceous unnamed formation in the eastern part of the Great Bear wilderness study area. grained, cross-bedded and contains some wood fragments. Conglomerate is common at the base of the unit as well as at various other horizons. The conglomerate has well rounded pebbles of black chert, some limonitic nodules, silicified limestone, and locally some Precambrian Belt rocks in a coarse-grained sand matrix. In places coarse sandy beds grade upward into siltstone. The rest of the formation consists of variegated mudstone with interbedded sandstone. In much of the eastern part of the Bob Marshall Wilderness the mudstones are mostly bright reddish brown. A prominent light gray, thick bedded limestone sequence, 20 to 30 ft (6 to 9 m) thick, is in the upper part of the formation. A second sandstone unit, locally referred to as the "Upper Cut Bank sand," lies about 40 to 60 ft (12 to 18 m) above the basal sandstone unit. It is as much as 20 ft (6 m) of coarse to fine grained medium gray to gray brown cross-bedded sandstone. The relationship of the contact of the Unnamed formation with the overlying Kootenai Formation has not been fully determined in the study area. The unnamed formation may be overlain by the Kootenai in the eastern part of the area. ### CRETACEOUS ROCKS Cretaceous rocks are exposed principally in the valley of the North Fork Sun River and in the upper drainages of the Middle Fork Flathead River (pl. 1). Locally one or more lower Cretaceous units are exposed in the narrow northerly-trending valleys in the eastern part of the Bob Marshall Wilderness and adjacent proposed additions. As much as 7,000 ft (2,135 m) of Cretaceous rocks comprise six formations and seven members (table 1); only the formations are mapped on plate 1. The Kootenai Formation, Vaughn Member of the Blackleaf Formation, and the Two Medicine Formation are of nonmarine origin. The description of these units in the Sun River Canyon area by Mudge (1972a) is applicable to the present study area and only generalized descriptions will be included in this report. The nonmarine Kootenai Formation is mainly maroon and grayish-green mudstone with local channel fills of grayish-green sandstone and conglomeratic sandstone. It ranges in thickness from 650-1,000+ ft (198-305+ m). Very thin lentils of magnetite-bearing sandstone are in the formation at Deep Creek. Elsewhere magnetite is commonly scattered through the sandstone beds. The basal unit of the Kootenai is the well-indurated poorly-sorted light-gray Sunburst Sandstone Member. It is up to 50 ft (15 m) thick and is locally absent. It was observed mostly in and south of the Deep Creek drainage. The Sunburst is an important petroleum reservoir unit in the Sunburst oil and gas field east of Cut Bank, Montana. The Blackleaf Formation consists of three members, which are, in ascending order: Flood, Taft Hill, and Vaughn. The Bootlegger member, described on the Sweetgrass Arch by Cobban, Erdmann, Lemke, and Maugham (1976) is not present in the study area. The formation ranges in thickness from about 665 ft (203 m) in the southeast to about 850 ft (260 m) in the north and 1,600 ft (488 m) in the southwest. The marine Flood, 132 to 300 ft (41-92 m) thick, consists of a thin sandstone unit in the lower part and a relatively thick sandstone unit in the upper part; they are separated by a thick dark gray shale that commonly contains coarsely crystalline phosphatic nodules up to five inches (13 cm) across. The marine Taft Hill, as much as 360 ft (110 m) thick, consists of gray mudstone with interbeds of fine-grained sandstone. Iron-rich manganese nodules, in pods as much as two ft (0.6 m) thick and six ft (1.8 m) long, were observed in the Taft Hill about one mile (1.6 km) north of Sheep Mountain. In the northern part of the area only the lower part of the Taft Hill is present; the upper part appears to interfinger with nonmarine clastics typical of the Vaughn Member. Sandstone units of the Taft Hill are oil and gas reservoirs on the north and east flanks of the Kevin-Sunburst Dome (Cobban and others, 1959, p. 90). The nonmarine Vaughn Member consists mainly of greenish gray mudstone with thin beds of sandstone, bentonitic shale, and bentonite. It ranges in thickness from 300 to possibly as much as 700 ft (92-214 m). The bentonite beds are up to six inches (15 cm) thick. Locally, the member contains channel fillings of conglomerate and sandstone. Near Teton Pass, above a tributary south of upper Bowl Creek, it contains beds of coal and bituminous shale. On the ridge west of Teton Pass beds of coal, each about 15 inches (38 cm) thick, are separated by about three feet (0.9 m) of sandstone and siltstone. Lower in the section, a bituminous shale bed about 18 inches (45 cm) thick overlies two other coal beds. The beds are about 2 ft (0.6 m) thick and are separated by about 4 ft (1.2 m) of mudstone. About 1,700 ft (520 m) to the northwest, prospect pits expose the coal beds in and at the head of a tributary north of Bowl Creek. These prospects are discussed in Chapter E. The marine Marias River Shale (about 1,500 ft--460 m-thick) is mostly dark-gray mudstone with some very thin beds of sandstone and bentonite exposed in stream banks of the North and South Forks of the Sun River (Mudge, 1972a). The lowermost member, the Floweree, is 30-40 ft (9-12 m) of noncalcareous dark gray shale. Of particular interest is the Cone Member (about 100 ft--30.5 m-thick) which overlies the Floweree; it contains thin beds of calcarenite that contain minor amounts of oil. A thick bentonite bed about 7 ft (2 m) thick, in the upper part of the Cone was observed in a stream bank exposure along the South Fork of the Sun River, about a half a mile southwest of Furman Creek (Mudge, 1972a, p. A67). The Cone is overlain by the Ferdig Member which is about 350 ft (107 m) thick, and consists of gray noncal careous mudstone and sandstone with a clayey matrix. the upper member of the Marias River, is about 1,000 ft (305 m) of dark gray calcareous mudstone with abundant bentonite beds up to $1.5 \ \text{ft}$ (0.5 m) thick. The marine Telegraph Creek Formation and Virgelle Sandstone are exposed in stream banks along the North Fork of the Sun River (pl. 1). The Telegraph Creek Formation, about 550 ft (170 m) thick, is mainly beds of sandstone and some sandy shale that are crossbedded, ripple marked, and contain mudcracks. The Virgelle Sandstone, about 200 feet (60 m) thick, contains moderately thick beds of light-gray, crossbedded, well-sorted, fine-grained sandstone. In the northern exposures, near Gates Park, the upper beds of the Virgelle contain dark gray brown titaniferous sandstone. The uppermost ilmenite-bearing unit at the top of the Virgelle is about 8 ft (2.4 m) thick. Another zone that contains less ilmenite is a few feet below the upper zone. The nonmarine Two Medicine Formation is the youngest Cretaceous unit exposed in the study area and it crops out in many places along the North Fork Sun River. Only the lowermost 1,000 ft (305 m) of the formation is present in the area. The Two Medicine consists of gray to green mudstone interbedded with poorly sorted, very coarse-grained sandstone. The lower part of the formation contains a conglomerate bed about 2 ft thick at the junctions of both Lick and Moose Creeks with the North Fork Sun River. #### TERTIARY ROCKS Tertiary sedimentary rocks locally are exposed in stream banks of the South Fork Flathead River and of Twin Creek, just northeast of Horse Ridge (pl. 1). The exposures along the Flathead are in the area between Bartlett and Phil Creeks. The age of the sediments has not been determined but is probably early Miocene, as Rasmussen (1973, p. 30) noted similar strata of that age south of the study area. They may range from late Eocene to late Miocene. The lithology of the Tertiary rocks varies from one exposure to another. Near the mouth of Burnt Creek, an exposure consists of conglomerate, at least 4 ft (1.2 m) thick, that is composed of rounded to subrounded Beltian and Paleozoic rock fragments as much as 6 inches (15 cm) across. It is interbedded with medium to coarse sandstone. The conglomerate is
overlain by about 200 ft (60 m) of gray-brown, crossbedded sandstone that locally fill small channels. The beds strike N. 55° W. and dip 32° . Fragments of similar conglomerates were observed in stream gravel bars in many tributaries of the Flathead from Bartlett Creek north to Damnation Creek. Tertiary rocks are exposed in stream banks on both sides of the South Fork Flathead River, about midway between Burnt and Bartlett Creeks. The south bank contains the lower part of the stratigraphic sequence which is a very coarse boulder-bearing gravel overlain by siltstone interbedded with granular gravel. The beds strike N. 30° W., and dip 25° NE. The north bank contains a yellowish gray silt about 4 ft (1.2 m) thick which overlies a 4 foot (1.2 m) red brown siltstone. A six in. (15 cm) bed within the yellowish gray silt contains four beds of coaly siltstone, each about one inch (2.5 cm) thick. Further north on Twin Creek, northeast of Horse Ridge, a Tertiary conglomerate is exposed at stream level beneath a thick channel fill of red-brown clay, silt, and gravel. The conglomerate is gray, heavily iron-stained, and consists of subrounded to rounded fragments of carbonate rocks. Associated with the conglomerate is a thin travertine deposit. #### SURFICIAL DEPOSITS The floors and sides of most valleys are thickly mantled with surficial deposits of Pleistocene and Holocene ages. They include unconsolidated deposits of glacial, landslide, colluvial, and alluvial origin (pl. 1). The glacial deposits are of the Pinedale and younger glaciations. The glaciers of the Pinedale Glaciation (between 12,000 and 23,000 years ago) filled most valleys and deposited glacial till and outwash. Remnants of these deposits are along the sides of the South Fork Flathead River from Big Prairie north to Damnation Creek (pl. 1). The younger glaciations extended a short distance down valley from cirques and deposited glacial till along the valley sides and outwash gravels on the valley floors. The only remaining glaciers in the study area are Grant Glacier at Mount Grant and Stanton Glacier at Great Northern Mountain in the northwestern part of the area. The thickness of the glacial deposits in the area is probably as much as 500 ft (155 m). Landslide deposits of rock debris, are widespread in the study area and only the larger deposits are shown on plate 1. Most landslides formed from Cambrian rocks, a few are formed from Precambrian rocks. The largest landslide, containing both younger Precambrian and Cambrian rocks, is on the southwest slope of Dean Ridge (pl. 1). This active slide is about six and one-half miles (10.5 km) long and two miles (3.2 km) wide. The east and north sides of the slide contain large open fractures. The main part of the slide consists of large segments of rotated and slumped rock. The thickness of the landslide deposits in the study area are not accurately determined, but they may be as much as 800 ft (245 m) to 1,000 ft (300 m) thick. Colluvial deposits are widespread in the study area; they mantle parts of other surficial deposits on most hillsides and include talus deposits along the bases of cliffs. Colluvial deposits shown on plate 1 very likely include some glacial and alluvial deposits. Although most colluvial deposits form a thin veneer on older deposits, some are as much as 200 ft (60 m) thick. Alluvial deposits, as much as 50 ft (15 m) thick include modern alluvium, and alluvial fan and glacial outwash deposits of Post-Pinedale Glaciation. They are widespread along major streams and many of their tributaries. Gravel, silt, and brownish stained clay deposits, about 50 ft (15 m) thick, fill an ancient northerly-trending channel of Twin Creek, northeast of Horse Ridge. The degree of weathering and soil formation indicates that they are older than the glaciation in the area and may be as old as Late Tertiary. #### IGNEOUS ROCKS Igneous rocks in the form of sills are widespread, but they underlie only a small fraction of the study area (pl. 1). Some sills are Precambrian and others are latest Cretaceous or Early Tertiary in age. Sills of both ages crop out in the Sun River Canyon area—in the southeastern part of the Bob Marshall Wilderness (Mudge, 1972a, p. A74—A77). A Precambrian sill in the Wood Creek Hogback, southeast of the area, has been described in detail by Knapp (1963). Other Precambrian sills have been described in the Scapegoat Wilderness by Mudge, Earhart, Watts, Tuchek, and Rice (1974). ## Precambrian sills Sills of Precambrian Y and Z ages are in the study area, but only those of Z age are widespread. The sill of Y age crops out only in the northern part of the Flathead Range, whereas those of Z age are widespread (pl. 1). A continuous sill of Precambrian Z age in the eastern outcrop extends from the West Fork of the Sun River north to Lodgepole Mountain, a distance of 41 miles (66 km). The sills of Precambrian Z age have been dated in the Sun River area, Wood Creek Hogback, and Dearborn Canyon by potassium-argon methods by J. D. Obradovich (oral commun., 1966) as 750 ± 25 m.y. old. A similar date was obtained on a sill adjacent to the south border of the Scapegoat Wilderness by R. F. Marvin (oral commun., 1972). The sill of Precambrian Y age has not been dated, but it is similar in composition to sills in Glacier National Park which have been dated by Hunt (1962) as 1,073 and 1,100 m.y. The sills of Precambrian Z age intruded older to younger Precambrian rocks from south to north. In the southern part of the study area and the adjacent part of the Scapegoat Wilderness, a sill intruded the Empire and Spokane Formations. In the central part of the area they are locally present in the Helena and Mount Shields Formations. In the Swan Range a sill is in the lower part of the Helena, but to the north it intersected Helena strata at right angles in a stairstep manner up to the lower part of the Snowslip Formation. In the eastern part of the Swan Range a sill intruded the Shepard and Mount Shields Formations, and at the confluence of Gorge and Stadium Creeks, the sill contacts are discordant. Further north it intruded across most of the Mount Shields Formation in a stair-step manner. The sills of Precambrian Z age also intrude across strata in the eastern outcrop (pl. 1) In the south a sill cut up section from the Spokane and Empire Formations to the Snowslip Formation at the West Fork Sun River, and up into the Mount Shields Formation as far north as Slategoat Mountain. At Rock Creek another sill intruded the Spokane and Empire Formations, but toward the north it gradually transgressed up section to the lower part of the McNamara Formation at Lodgepole Mountain. Another sill is in the Mount Shields Formation to the west. The sills of Precambrian Z age are mostly dark gray diorite but include minor amounts of gabbro and monzonite. They characteristically weather to a moderate-brown to yellowish-brown soil (Mudge, 1972a, p. A75). Knapp (1963) records an average of ten percent magnetite in the sill at Wood Creek Hogback. In the study area magnetite was observed in thin layers parallel to the margin of the sill. The aeromagnetic expression of the sill in the Swan Range indicates that it may have a higher magnetite content than elsewhere in the study area (pl. 3). The sills mostly range in thickness between 200 and 600 ft (61 and 183 m). In the southern part of the Scapegoat Wilderness they are as much as 900 feet (275 m) thick (Mudge and others, 1974, p. B22). The sedimentary rocks adjacent to the sills are slightly altered to grayish-green and grayish brown hornfels for a distance of about 200 feet (61 m) (Mudge, 1972a, p. A75). Actinolite and epidote crystals are common along bedding planes in the hornfels. Sills of very Late Cretaceous or Early Tertiary age Trachyandesite sills intruded lower Cretaceous rocks in the upper reaches of the Middle Fork Flathead River, on both sides of the North Fork Sun River, and from Bear Creek south to the south boundary of the Renshaw Mountain addition (pl. 1). On the east side of the North Fork Sun River a sill forms a distinct grayish-brown ridge for a continuous distance of 19 miles (31 km). The sills in most of the Sun River drainage and Renshaw Mountain addition are discussed by Mudge (1972a) and will only be briefly mentioned here. The sills intruded only strata of the Blackleaf and Kootenai Formations; in most places they intruded the lower sandstone beds of the Flood Member. Extending north from Black Reef, a sill gradually transgressed strata from the lower part of the Flood Shale Member up into the Vaughn Member at Bridge Creek. Farther north at Headquarters Creek it gradually cut down section into the Kootenai Formation. The sills are fine grained, gray brown, and locally near their margin they contain thin bands of rhyolite that are parallel and adjacent to their contact with the sedimentary rocks. The sills are as much as 600 ft (185 m) thick (Mudge, 1972a, p. A75). In most places the adjacent strata are slightly altered for a distance of only about 10 feet (3 m). ### STRUCTURE The Bob Marshall Wilderness and proposed additions are in the eastern part of the northern Cordilleran geosyncline. The central and eastern parts of the study area are in the northern disturbed belt of Montana, which is characterized by numerous closely spaced northerly-trending and westerly-dipping thrust faults, many folds, and some longitudinal normal faults (pl. 1). The central and western parts of the belt are characterized by northerly-trending broad open folds and longitudinal and transverse normal faults. Numerous northeasterly-trending lineaments are in the eastern part of the area (fig. 8). Many structures in the study area have been previously described. Those in the eastern part of the area are discussed by Deiss (1943b) Mudge (1972b) and Mudge, Earhart, and Claypool (1977). The structures in the upper part of the valley of the South
Fork Flathead River are evaluated by Sommers (1966), and those in the Marias Pass area by Childers (1963). An hypothesis on the origin of the structures is presented by Mudge (1970). Most, if not all, faults and folds in the study are a result of an Early Tertiary orogeny (Mudge, 1970, p. 379), i.e., deformation occurred between Paleocene and late Eocene time (Hoffman, Hower, and Aronson, 1975). Following the orogeny, recurrent movement persisted to modern times on at least one of the major normal faults. The easterly tilted Middle Tert — sediments in the South Fork Flathead River indicate that the major normal fault on the east side of the valley has had recurrent movement. The closely spaced thrust faults of the Sawtooth Range in the eastern part of the study area dip to the west at a moderately high angle. Most thrust plates have Mississippian rocks at their base, some have Devonian or Cambrian rocks. They overlie Jurassic or Lower Cretaceous rocks. The stratigraphic throw, according to Mudge (1972b, p. B16), ranges between 3,000 and 6,000 ft (915 and 1,830 m). Thrust plates in the western part of the Sawtooth Range are locally folded. A well exposed folded thrust plate in Route Creek (pl. 1) has been discussed by Deiss (1943b, p. 1158). Similar folded plates are both north and south of that area. The traces of structures in the eastern part of the Great Bear study area form a convex pattern that extends farther northeast than those north and south of the area. Along the eastern border of the Great Bear study area, Mississippian, Jurassic, and Cretaceous rocks have been thrust over northwest plunging folds (fig. 8c, 8d). Here the thrust faults dip west at a relatively low angle. To the west, Cambrian, Devonian, and Mississippian rocks are in relatively steep westerly dipping thrust blocks. The presence of Cambrian rocks in the sole of the thrust block indicate a lower stratigraphic position of the decollement than to the east and a steepening of the thrust plane as it cuts upsection across younger Paleozoic rocks to the east. Farther west, Cretaceous, Jurassic, Mississippian, and Devonian rocks are in moderately steep westerly dipping thrust plates. Thrust faults of relatively small displacement and a broad open fold are the predominate structures in the North Fork Sun River and the upper reaches of the Middle Fork Flathead River (See geologic cross sections, pl. 5). Cretaceous sedimentary rocks and a sill are in the fault plates. A longitudinal normal fault along the east side of the North Fork Sun River is downthrown to the west and has a minimum displacement of about 200 ft (60 m). The largest thrust faults in the study area are at and just east of the Continental Divide and they extend north into the drainage of the Middle Fork Flathead River. The thrust plate east of the divide, called the South Fork thrust by Mudge (1972, p. B27), contains a very thin sequence of most of the Precambrian units exposed in the study area. In places they overlie Lower Cretaceous rocks and in other places they overlie Mississippian rocks (pl. 1). The thrust was estimated by Mudge (1972b, p. B28-B30) to have a stratigraphic throw of more than 14,000 ft (4,270 m) and a minimum horizontal movement of four miles (6 km); it dips westerly between 25 and 60 degrees. The Lewis thrust fault extends south through the study area to the west side of Steamboat Mountain. At the Continental Divide it extends north along the west side of Dolly Varden Creek, and farther north beyond Square Mountain to north of Baldhead Mountain. In the area north of Baldhead Mountain, Childers (1963, p. 154-158) mapped it as a southerly extension of the Lewis thrust of Glacier Park. In the southern part of the study area it was called the West Fork thrust zone by Mudge (1972b). At the south end of Glacier Park, Childers (1963, p. 157) determined the lateral translation of the fault as at least 12 mi (19 km) and it may have moved eastward more than 40 miles (65 km) (Mudge and Earhart, in preparation). In British Columbia and Alberta, movement on the Lewis was more than 32 miles (50 km) northeastward relative to the underlying strata (Price, 1965, p. 124). The amount of movement on the Lewis decreases southward to Steamboat Mountain where it terminates. In most places along its trace the Mount Shields Formation is the basal unit in the fault plate, except to the north where successively older units, down to the Greyson Formation, comprise the basal unit. The dip of the Lewis thrust plane varies along its trace. Just south of the southeast corner of Glacier National Park it dips between $15^{\circ}-40^{\circ}\text{SW}$ (Childers, 1963, p. 158), averaging about 25° . Further south the thrust dips between 20° and 45° W. The area west of the Continental Divide and east of the South Fork Flathead River contains a broad open northerly-trending syncline. The axial trace extends from the Middle Fork Flathead south into the Scapegoat Wilderness where it is along the Continental Divide. Cambrian and locally Devonian and Mississippian rocks are in the center of the syncline. West of the syncline, the South Fork normal fault trends northerly along the east side of the valley of the South Fork Flathead River. The fault is downthrown to the west and has about 16,000 ft (4,880 m) of stratigraphic displacement (Sommers, 1966, p. 84). All strata west of it dip moderately to the east. The largest normal fault in the area is the Swan fault which trends northerly on the east side of the Swan Valley. This fault dips steeply and is downthrown to the west; it has a stratigraphic displacement of at least 20,000 ft (6,100 m) (Mudge, 1970, table 2). Other normal faults are present in the northern and southern parts of the study area. Some of the faults southwest of Marias Pass are discussed by Childers (1963, p. 159). He (1963, p. 159) named the easternmost fault the Blacktail fault; it extends from a point west of Schafer Meadows in the study area north along the west side of Glacier National Park. In the southern part of the Park, Childers (1963, p. 159) computed the stratigraphic separation on the fault as about 14,000 ft (4,270 m). In the vicinity of Baldhead Mountain, the normal faults are deflected from northwest to almost east-west (Childers, 1963). Here, he (1963) noted that the normal faults parallel the structures northeast of the Lewis fault and that they may reflect an east-west trend in the structure beneath the Lewis thrust plate. The normal faults in the southern part of the area form a more complex pattern than those to the north. They trend northwesterly to northeasterly, and most of them have minor displacements of no more than a few hundred feet. In the eastern part of the area, northeasterly trending lineaments, an alignment of topographic and structural features on LANDSAT photographs__/, (fig. 8) appear to reflect structures older than __/LANDSAT photographs are those taken of the earth's surface from satellites. those formed during the Early Tertiary orogeny; they may be structural discontinuities in the crystalline basement. Consequently, they may be important to petroleum exploration because they may have affected the distribution of reservoir and source beds. Most of the lineaments have been noted by Stone (1969, 1974), Sanders, Thomas, Kinsman, and Beatty (1973), and Halbouty (1976). Some of the northeasterly trends discussed in chapter A are also lineaments on the LANDSAT photographs. The southernmost lineament the Scapegoat-Bannatynne trend, extends southwest from the Sweetgrass Arch across the Scapegoat Wilderness. On the arch it is a Precambrian structural alinement of numerous highs with as much as 1,400 ft (425 m) of relief that formed prior to Cambrian sedimentation (Alpha, 1955). The central part of the study area contains the Brown Sandstone- Figure 8.—Lineaments (heavy dashed lines) in the Bob Marshall Wilderness and study areas. From LANDSAT photographs. Figure 8a.--Geologic cross sections in the western part of the Great Bear wilderness study area. Line of sections shown on figure 8d. Arrows show direction of movement on faults. Figure 8b.--Geologic longitudinal section in the western part of the Great Bear wilderness study area. shown Point of intersection on Cross section A-A and B-B Line of section shown on figure 3d. on figure 8a. Figure 8c. --Geologic cross section across the eastern part of the Great Bear study area and the northern part of the Bob Marshall Wilderness. Line of section shown on figure 8d. ပံ Figure 8d.--Location of cross and longitudinal sections shown in figures 8a, b, Brady trend, Rock Creek-Bynum Reservoir lineament, and the Lick Creek trend. The Brown Sandstone-Brady trend extends northeast from Brown Sandstone Peak, past Sheep Mountain, across the North and South Forks of Deep Creek; it is a series of magnetic highs and lows; gravity data suggest it is basement fault (Kleinkopf and Mudge, 1972). The Rock Creek-Bynum Reservoir lineament is a prominent feature on the LANDSAT photographs but geologic data are insufficient to explain its origin. The Lick Creek trend discussed in Chapter B is reflected by a faint lineament to the northeast that may tie with the Pendroy fault zone in the plains east of the Great Bear study area. It appears to be spatially related to hydrocarbon occurrences. The northern part of the area contains the Schafer Meadows-Cox Creek trend and two lineaments. The Schafer Meadows-Cox Creek trend is an alinement of gravity and magnetic features that extend from Schafer Meadows northeast past Swift Reservoir. In the Swift Reservoir area it is also reflected by a lineament in the LANDSAT photographs. The geologic significance of the trend is unknown. Two lineaments are in the western part of the Great Bear study area, south of Glacier National Park (fig. 8). Numerous structural and stratigraphic changes in and east of the study area occur on or between the lineaments (Mudge,
Earhart, and Rice, 1977). Evident on plate 1 are: (1) the ridges in the area are between 7,200-7,500 ft (2,200-2,300)m) in altitude; older rocks comprise them to the north; whereas younger rocks comprise them to the south; (2) the normal faults in the northeastern part curve convexly westward, which was noted by Childers (1963), who speculated that they may reflect an east-west structural trend beneath the Lewis plate; (3) in Morrison Creek the Lewis thrust fault cuts abruptly up section omitting more than 6,000 ft (1,800 m) of strata as well as cutting out strata of the South Fork thrust plate; (4) erosion of a fold in the thrust plate containing Paleozoic rocks at Big Lodge Mountain, east of Morrison Creek, resulted in a fenster that exposes Cretaceous rocks; and (5) many northwesterly trending normal faults hinge west of the Lewis thrust and some become major faults to the northwest. The data as shown in figures 8a, 8b, and 8d indicate that the Lewis thrust plate contains a southeast facing monocline. is similar to a northwest dipping monocline in British Columbia, northwest of Glacier National Park, discussed by Price (1965) who compared it to a "tear fault" that does not cut strata above or below the thrust. He states that the Lewis thrust appears to have discordantly overridden folds and fault plates in the area. At least two lines of evidence relate the lineaments to structural discontinuities in the basement. First, the lineaments are near the south margin of the deep early Mesozoic basin projected westward from isopach data by Cobban (1945) and indicated from the isopach data on figures 7 and 9 for the Ellis Group and Lower Cretaceous rocks in the eastern part of the study area. Basement structural features such as the Scapegoat-Bannatyne trend (Alpha, 1955; Dobbin and Erdman, 1955) and Pendroy fault zone (Dobbin and Erdmann, 1955) have surface expression because they were accentuated during Tertiary uplift of the basement. Secondly, the convex pattern of some faults and folds in a southwesterly direction may reflect differential strike-slip movement on basement faults which in turn controlled basement configuration. ## REFERENCES - Alpha, A. G., 1955, The Genou trend of North Central Montana: Geol. record, Rocky Mountain section, Am. Assoc. Petroleum Geol., p. 131-138. - Barrell, Joseph, 1907, Geology of the Marysville mining district, Montana: U.S. Geol. Survey Prof. Paper 57, 178 p. - Billings, M. P., 1938, Physiographic relations of the Lewis overthrust in northern Montana: Am. Jour. Sci., v. 35, p. 260-272. - Childers, M. O., 1963, Structure and stratigraphy of the southwest Marias Pass area, Flathead County, Montana: Geol. Soc. America Bull., v. 74, no. 2, p. 141-164. - Clapp, C. H., and Deiss, C. F., 1931, Correlation of Montana Algonkian formations: Geol. Soc. America Bull., v. 42, p. 673-696. - Cobban, W. A., 1945, Marine Jurassic formations of Sweetgrass Arch, Montana: Am. Assoc. Petroleum Geologists Bull., v. 29, no. 9, p. 1262-1303. - Cobban, W. A., Erdmann, C. E., Lemke, R. W., and Maughan, E. K., 1959, Colorado Group on Sweetgrass Arch, Montana, <u>in</u> Sawtooth-Disturbed Belt area: Billings Geol. Soc. Guidebook, 10th Ann. Field Conf., p. 89-92. - 1976, Type sections and stratigraphy of the Blackleaf and Marias River Formation (Cretaceous) of the Sweetgrass Arch, Montana: U.S. Geol. Survey Prof. Paper 974, 66 p. - Deiss, C. F., 1933, Paleozoic formations of northwestern Montana: Montana Bur. Mines and Geology Mem. 6, 51 p. - 1938, Cambrian formations and sections in part of Cordilleran trough: Geol. Soc. America Bull., v. 49, no. 7, p. 1067-1168. - 1939, Cambrian stratigraphy and trilobites of northwestern Montana: Geol. Soc. America Spec. Paper 18. - _____1943a, Stratigraphy and structure of southwest Saypo Quadrangle, Montana: Geol. Soc. America Bull., v. 54, no. 2, p. 205-262. - 1943b, Structure of central part of Sawtooth Range, Montana: Geol. Soc. America Bull., v. 54, no. 8, p. 1123-1167. - Dobban, C. E., and Erdman, C. E., 1955, Structure contour map of the Montana Plains: U.S. Geol. Survey Map OM-178B. - Earhart, R. L., Grimes, D. J., Leinz, R. W., and Marks, L. Y., 1976, - Mineral resources of the Scapegoat additions, Powell and Lewis and Clark Counties, Montana: U.S. Geol. Survey Open-file report 76-438, 106 p. - Halbouty, M. T., 1976, Application of LANDSAT imagery to petroleum and mineral exploration: Am. Assoc. Petroleum Geol. Bull., v. 60, no. 5, p. 745-793. - Harrison, J. E., Reynolds, M. W., Kleinkopf, M. D., Pattee, E. C., 1969, Mountains primitive area, Missoula and Lake Counties, Montana: U.S. Geol. Survey Bull. 1261-D, p. D1-D48. - Hoffman, Janet, Hower, John, and Aronson, J. L., 1975, Radiometric dating of time of thrusting in the Disturbed Belt of Montana: Geology, v. 4, no. 1, p. 16-20. - Hunt, G., 1962, Time of Purcell eruption in southeastern British Columbia and southern Alberta: Jour. Alberta Soc. Petrol. Geol., v. 10, p. 438-442. - Imlay, R. W., 1945, Occurrence of Middle Jurassic rocks in western interior of United States. Am. Assoc. Petroleum Geologists Bull., v. 29, no. 7, p. 1019-1027. - _____1952, Summary of Jurassic history in the western Interior of the United States: Billings Geol. Soc. Guidebook 3rd Ann. Field Conf., p. 79-85. - 1953, Callovian (Jurassic) ammonites from the United States and Alaska--pt. 1, Western Interior United States: U.S. Geol. Survey Prof. Paper 249-A, p. Al-A39. - _____1962, Jurassic (Bathonian or early Callovian) ammonites from Alaska and Montana: U.S. Geol. Survey Prof. Paper 374-C, p. C1-C32. - Imlay, R. W., Gardner, L. S., Rogers, C. P., Jr., and Hadley, H. D., 1948, Marine Jurassic formations of Montana: U.S. Geol. Survey Oil and Gas Inv. Prelim. Chart 32. - Johns, W. M., 1970, Geology and mineral deposits of Lincoln and Flathead Counties, Montana: Montana Bur. Mines and Geology Bull. 79, 182 p. - Knapp, G. F., 1963, A diorite sill in the Lewis and Clark Range, Montana: Mass. Univ. M.S. thesis. - Knopf, Adolph, 1963, Geology of the northern part of the Boulder batholith and adjacent area, Montana: U.S. Geol. Survey Misc. Geol. Inv. Map I-381. - Kleinkopf, M. D., and Mudge, M. R., 1972, Aeromagnetic, Bouger gravity, and generalized geologic studies of the Great Falls-Mission Range area, Northwestern Montana: U.S. Geol. Survey Prof. Paper 726-A, 19 p. - McGill, G. E., 1970, Belt Supergroup correlation, Helena to Glacier National Park, Montana: Am. Assoc. Petroleum Geologists Bull., v. 54, no. 2, p. 349-352. - McGill, G. E., and Sommers, D. A., 1967, Stratigraphy and correlation of the Precambrian Belt Supergroup of the Southern Lewis and Clark Range, Montana: Geol. Soc. America Bull., v. 78, no. 3, p. 343-352. - Mertie, J. B., Jr., Fischer, R. P., and Hobbs, S. W., 1951, Geology of the Canyon Ferry quadrangle, Montana: U.S. Geol. Survey Bull. 972, 97 p. - Mudge, M. R., 1966a, Geologic map of the Patricks Basin Quadrangle, Teton and Lewis and Clark Counties, Montana: U.S. Geol. Survey Geol. Quad. Map, GQ-453. - 1966b, Geologic map of the Pretty Prairie Quadrangle, Lewis and Clark County, Montana: U.S. Geol. Survey Geol. Quad. Map, GQ-454. - 1966c, Geologic map of the Glenn Creek Quadrangle, Lewis and Clark and Teton Counties, Montana: U.S. Geol. Survy Geol. Quad. Map, GQ-499. - 1967, Ceologic map of the Arsenic Peak Quadrangle, Teton and Lewis and Clark Counties, Montana: U.S. Geol. Survey Geol. Quad. Map, GQ-597. - 1968, Bedrock geologic map of the Castle Reef Quadrangle, Teton and Lewis and Clark Counties, Montana: U.S. Geol. Survey Geol. Quad. Map, GQ-711. - 1970, Origin of the Disturbed Belt in northwestern Montana: Geol. Soc. America Bull., v. 81, no. 2, p. 377-392. - 1972a, Pre-Quaternary rocks in the Sun River Canyon area, northwestern Montana: U.S. Geol. Survey Prof. Paper 663-A, 142 p. - 1972b, Structural geology of the Sun River Canyon and adjacent areas, northwestern Montana: U.S. Geol. Survey Prof. Paper 663-B, 52 p. - ______1977, General geology of Glacier National Park and adjacent areas, Montana: Canadian Soc. Petrol. Geologists, v. 25, no. 4, p. 736-751. - Mudge, M. R., Earhart, R. L., and Claypool, G. E., 1977, An evaluation of the hydrocarbon potential of the proposed Great Bear Wilderness area, Flathead, Teton, and Pondera Counties, Montana: U.S. Geol. Survey Open-file Rpt. 77-773. - Mudge, M. R., Earhart, R. L., and Rice, D. D., 1977, Preliminary bedrock geologic map of part of the northern disturbed belt, Lewis and Clark, Teton, Pondera, Glacier, Flathead, and Powell Counties, Montana: U.S. Geol. Survey Open-file Rpt. 77-25. - Mudge, M. R., Earhart, R. L., Watts, K. C., Jr., Tuchek, E. T., and Rice, W. L., 1974, Mineral resources of the Scapegoat Wilderness, Powell and Lewis and Clark Counties, Montana, with a section on Geophysical surveys by D. L. Peterson: U.S. Geol. Survey Bull. 1385-B, 82 p. - Mudge, M. R., Sando, W. J., and Dutro, J. T., Jr., 1962, Mississippian rocks of Sun River Canyon area, Sawtooth Range, Montana: Am. Assoc. Petroleum Geologists Bull., v. 46, no. 11, p. 2003-2018. - Nelson, W. H., and Dobell, J. P., 1961, Geology of the Bonner quadrangle, Montana: U.S. Geol. Survey Bull. 1111-F, p. 189-235. - Obradovich, J. D., and Peterman, Z. E., 1968, Geochronology of the Belt Series, Montana: Canadian Jour. Earth Sci., v. 5, no. 3, p. 737-747. - O'Connor, M. P., 1967, Stratigraphy and petrology across the Precambrian Piegan Group-Missoula Group boundary, southern Mission and Swan Ranges, Montana: Montana Univ. Ph.D. dissert. - Price, R. A., 1965, Flathead map area, British Columbia and Alberta: Canadian Geol. Survey Mem. 336, 319 - Rasmussen, D. E., 1973, Extension of the Middle Tertiary unconformity into western Montana, in Northwest Geology, Univ. Montana, Missoula, Mont., v. 2, p. 27-35. - Ross, C. P., 1959, Geology of Glacier National Park and the Flathead region, northwest Montana: U.S. Geol. Survey Prof. Paper 296, 121 p. - _____1963, The Belt series in Montana: U.S. Geol. Survey
Prof. Paper 346, 122 p. - Saunders, D. F., Thomas, G. E., Kinsman, F. E., and Beatty, D. F., 1973, ERTS-I imagery use in reconnaissance prospecting: Evaluation of commercial utility of ERTS-I imagery in structural reconnaissance for minerals and petroleum: Texas Instruments, Inc., Dallas, Texas E74-10345. - Sloss, L. L., and Laird, W. M., 1946, Mississippian and Devonian stratigraphy of northwestern Montana: U.S. Geol. Survey Oil and Gas Inv. Prelim. Chart 15. - ______, 1946, Devonian stratigraphy of central and northwestern Montana: U.S. Geol. Survey Oil and Gas Inv. Prelim. Chart. 25 - Sommers, D. A., 1966, Stratigraphy and structure of a portion of the Bob Marshall Wilderness area, Northwestern Montana: Univ. Massachusetts, Amherst, Mass., PH.D. Thesis. - Stone, D. S., 1974, Lineaments: Their role in tectonics of central Rocky Mountains: A discussion; Wyo. Geol. Assoc.: Earth Sci. Bull. v. 7, no. 4, 11 p. - Walcott, C. D., 1899, Precambrian fossiliferous formations. Geol. Soc. America Bull., v. 10, p. 199-244. - Willis, Bailey, 1902, Stratigraphy and structure, Lewis and Livingston Ranges, Montana: Geol. Soc. America Bull., v. 13, p. 303-352. # CHAPTER B Aeromagnetic and gravity studies of the Bob Marshall Wilderness and study areas Ъy M. Dean Kleinkopf, Dolores M. Wilson, and Donald L. Peterson U.S. Geological Survey # INTRODUCTION Aeromagnetic and gravity studies were made in the Bob Marshall wilderness and adjacent study areas to help delineate subsurface geologic features such as folds, faults, or intrusives that might influence the emplacement of metallic mineral deposits and hydrocarbon accumulation. In this chapter the Bob Marshall Wilderness and proposed additions are referred to as the study area. Geophysical interpretations of the region were previously discussed by Mudge and others (1966, 1969, 1971, 1974); Harrison and others (1969); U.S. Geological Survey (1969, Smith, 1970; Kleinkopf and Mudge, 1972; Bonini and others, 1973; and by Earhart and others, 1976). The aeromagnetic data (plate 3) were obtained by the U.S. Geological Survey in conjunction with regional studies in northwestern Montana (Mudge and others, 1968; Harrison and others, 1969; and Kleinkopf and Mudge, 1972). The survey elevations, flight line orientations, and spacings are shown on plate 3. The Bouguer gravity map (plate 4) was constructed from gravity data collected by Peterson and Kleinkopf from 1965 to 1972, and from gravity data made available through the courtesy of the Department of Defense. Stations in the study area were reached by helicopter and horseback. Wilson modeled the gravity profiles. Melville R. Mudge constructed the geologic cross sections and provided the geologic information. Vertical and horizontal positions for most stations were from benchmarks and spot elevations on 7 1/2-minute topographic maps; some elevations were interpreted from the map contours. However, for a few stations, established before large scale topographic maps were available, elevations were determined by altimeters and positions were located on 1/250,000 scale topographic maps. Those stations along eastwest profiles in the drainage of the North Fork Sun River and vicinity were located on aerial photographs. The elevation of each station was determined by photogrammetric methods by the Topographic Division, U.S. Geological Survey. Observed gravity values were referenced to the North American gravity Control Network at Station WA 124, Great Falls, Montana (Woollard, 1958). The gravity stations were corrected for terrain to a distance of 103.5 miles (166.7 km) using a digital computer by a method described by Plouff (1966). A density of 2.67 g/cm³ (grams per cubic centimeter) was assumed for the material between sea level and station elevations in reducing the data to the Bouguer anomaly map. The gravity data, except for detailed profiles, are considered to be of reconnaissance quality because of the wide spacing of stations, extreme topographic relief, and uncertainties of some station positions. The average estimated precision of the gravity data except along the profiles is estimated to be 3 milligals. The precision of the profile data is about 1 milligal. # Aeromagnetic studies The magnetic features that may reflect subsurface geology are superimposed on the southwesterly dipping gradient of the earth's normal field. This geomagnetic gradient is about 4 gammas/km and is most apparent in the southwestern part of the study area (pl. 3). To the north, the regional magnetic strike is deflected from northwesterly to north-northwesterly by major structures associated with an early Tertiary orogeny. Magnetic susceptibility measurements by Kleinkopf and Mudge (1972) showed significant differences in magnetic properties among the various crystalline rock types in the region, suggesting that detectable magnetic variations could be expected. Laboratory determinations of magnetic susceptibilities of Tertiary trachyandesite sills showed values averaging 0.001 emu/cm³ (electromagnetic units per cubic centimeter); the Precambrian diorite-gabbro sills averaged about 0.003 emu/cm³. Values for typical intrusive rocks such as quartz monzonite from the Boulder batholith varied from 0.0008 to 0.002 emu/cm³. The most prominent magnetic feature within the study area is a broad positive anomaly, magnetic peak 4,532, in the central part (pl. 3). It was discussed in earlier reports (Mudge and others, 1968, p. El5 and El6, anomaly 11; and Kleinkopf and Mudge, 1972, p. Al3, anomaly 22). Based on their quantitative studies the source of the anomaly may be a large pluton that extends beyond the north edge of the study area. hypothetical composition is approximately quartz monzonite and its calculated maximum depth is 10,600 feet (3,230 m) below the ground surface. The postulated pluton may be part of a larger north-trending batholith that is strongly expressed by magnetic peak 4,832, located just north of the study area boundary. The residual magnetic positive feature located just southwest of the Schafer Ranger Station may be an apophysis of the inferred batholith. The southernmost magnetic expression of the batholith is the broad residual positive anomaly in the vicinity of Brown Sandstone Peak which includes magnetic peak 4,172. Along the east side of the postulated batholith the narrow northerly trending band of closely spaced magnetic contours may reflect the extensive diorite sill in the South Fork thrust plate. The sill is almost continuously exposed from the West Fork Sun River north to the vicinity of Schafers Ranger Station (pl. 1). Farther east, two interconnected magnetic lows (4,198 and 4,206) form a trend that reflects deeply buried crystalline basement rocks beneath imbricated thrust plates with relatively non-magnetic Mesozoic sedimentary rocks. The geologic reason for the southeastern deflection of the regional low axis at anomaly 4,198 is unknown; however, a northeasterly magnetic and gravity trend (Kleinkopf and Mudge, 1972, p. All, anomaly 5) crosses the study area at this point. It is discussed in the section on Northeasterly Trends. Magnetic peak 4,021, over the west-central part of the Swan Range, has been attributed (Kleinkopf and Mudge, 1972, p. Al4, anomaly 25) to a deeply buried pluton in the Precambrian crystalline basement. The feature appears to be part of a large broad magnetic platform extending to the east across Albino Basin. Superimposed on the platform is a narrow elongated positive anomaly which reflects a highly magnetic Precambrian sill and dike complex of dioritic-gabbroic composition exposed along the crest of this part of the Swan Range (Kleinkopf and Mudge, 1972, p. Al4, anomaly 26). In the northwestern part of the study area the magnetic data show a uniform steep gradient, except for a perturbation in the contours in the vicinity of Felix Peak (pl. 3). The form of this residual positive anomaly suggests an igneous intrusion for which there is no recognized surface geologic expression. We estimate the depth to the source of the anomaly may be as much as 6,560 feet (2,000 m). In the Pretty Prairie area two narrow elongated features are typical of anomalies caused by dikes (pl. 3). Magnetic peak 4,266 reflects a steeply dipping magnetite-rich trachyandesite sill as much as 699 feet (180 m) thick and peak 4,202, near the headwaters of Deer Creek, reflects a diorite-gabbro sill up to 500 feet (150 m) thick. Both sills are repeated many times by faulting (Kleinkopf and Mudge, 1972, p. Al3, anomalies 17 and 19A). The elongated narrow magnetic expression of magnetic peak 4,266 extends some 15 miles (25 km) both northwesterly and southeasterly along the sill outcrop. # Reconnaissance gravity studies Local gravity features trend north and northwest and reflect the gross structural grain, the distribution of less dense sedimentary rocks, and postulated major intrusives (pl. 4). The dikes and sills are too small to be detected by regional gravity surveys. They were detected where the gravity data are more concentrated as in the east-west profiles across the valley of the North Fork Sun River. The most prominent anomaly on the map is the central gravity high that correlates with the principal magnetic features defined by magnetic peaks 4,832 and 4,532 (pl. 4). The near coincidence of the gravity high supports the interpretation from magnetic data of a buried batholith. The gravity expression over the Swan Range is also an elongated high. Although the station control is sparse, the -150 milligal contour closure corresponds approximately to the magnetic plateau area identified by magnetic peak 4,021. Along the west edge of the Swan range the steep gravity gradient represents the northerly trending Swan fault zone. The coincidence of magnetic peak 4,021 suggests that the emplacement of the postulated pluton may have been controlled by deep faulting. A gravity low located along the drainage of the South Fork Flathead River (Kleinkopf
and Malge, 1972, p. Al3 and Al4, anomaly 24) is probably caused by a combination of valley alluvium and sedimentary rocks of Paleozoic age. The station control is too sparse to define the normal fault along the east side of the valley. To the southwest a negative anomaly defined by closed contours -170, -175, and -180 extends into Swan Valley and is interpreted to be caused by a small sedimentary basin (Kleinkopf and Mudge, 1972, p. Al4, anomaly 27). Near the southern border of the study area the gravity anomaly defined by the -150 milligal closure at Jenny Creek Ranger Station is coincident with a weakly expressed magnetic positive anomaly that occurs near the abrupt increase in magnetic gradient along the 3900-gamma contour (pl. 4). The gravity anomaly is poorly controlled and no geologic source is apparent, although a group of normal faults converge in the area of the anomalies. At the south end of the study area along Lake Creek, a small gravity anomaly, -135 mgal (milligal) closure, corresponds to a weak positive magnetic nose. It suggests a shallow intrusive or concentration of sills; according to Mudge (personal commun.) sills are present both north and south of the area and the magnetic expression may reflect a buried sill in a downthrown fault block. In the northeastern part of the study area a gravity low occurs along the drainage of the North Fork Sun River and is interpreted to reflect Mesozoic rocks. The trace of the South Fork thrust is located along the western edge of the gravity low. ## Detailed gravity studies Detailed gravity surveys along four lines were made in the valley of the North Fork Sun River, and in the upper reaches of the Middle Fork Flathead River (pls. 4 and 5) in order to provide information about the depth and configuration of the top of the Mississippian rocks, which are petroleum reservoirs in the Sweetgrass Arch area to the east and in the foothills of Alberta, Canada. Similar gravity studies have been conducted in southern Alberta by Kanasewich and Clowes (1968), in connection with seismic and magnetic studies. The detailed gravity surveys were established along Moose-Bridge Creeks, section A-A', Lick-Route Creeks, section B-B', Basin-Bowl Creeks, section C-C', and Middle Fork Flathead River-Cox Creek, section D-D' (pls. 4 and 5). Computer model studies were made of the gravity data along the four lines. The resulting gravity profiles, the estimated top of Mississippian strata from the model studies, and the geologic sections are shown on plate 5. Rock densities were measured to aid in preparing the models. Twelve samples of Paleozoic and older rocks yielded an average density of 2.76 g/cm 3 , twenty samples of Cretaceous sedimentary rock an average density of 2.61 g/cm 3 , and three samples of Cretaceous or Tertiary trachyandesite sills an average density of 2.9 g/cm 3 . A single density contrast of -0.15 g/cm 3 between the Cretaceous clastic rocks and the Mississippian carbonate rocks was assumed for the models along Lick-Route Creek, Basin-Bowl Creek, and Middle Fork Flathead River-Cox Creek (pl. 5). In these models, the short wave-length anomalies, probably due to sills and magnetite-bearing sandstone strata of the Virgelle Sandstone, were removed from the residual gravity profile since they did not directly pertain to the objectives of the study. For the studies along Moose-Bridge Creeks, the effects of some sills that are too small to be detected in the aeromagnetic data could not be readily removed, and three density contrasts were assumed in the modeling. The actual mass distribution is more complex than could be resolved by the modeling. The top of Mississippian rocks, derived from the models, is based on the assumption of a single constant density contrast between the Mississippian and younger rocks, regardless of varying depth of burial and complex structural relationships. The geologic cross sections were constructed using this simplified gravity model from which the depth and configuration of the Mississippian surface was derived. These sections were then remodeled taking surface geologic features into consideration to check the validity of the assumptions. The resulting calculated gravity profile is shown for comparison with the smoothed observed profile. The minor disparities between observed and calculated profiles are not considered critical to the interpretations. The geologic cross sections were compiled from 7 1/2 minute field maps and therefore contain more geologic data than is shown on plate 1. The stratigraphic units are discussed in Chapter A and the units that are potential hydrocarbon source and reservoir rocks are discussed in Chapter D. Most thrust faults exposed along the line of sections have small to moderately small stratigraphic displacement; they trend northwest and dip west. The amount of displacement ranges from about 100 ft (30 m) to more than 5,000 ft (1,525 m). The major thrust fault blocks are interpreted to include Paleozoic rocks at depth, most of them extend north from one line of section to another. Ceologic data obtained from plate 1 indicate that Paleozoic rocks are beneath the thrust plate containing Precambrian, Beltian rocks (see sections B-B', C-C', and D-D'). Mississippian rocks are exposed at the east end of each cross section. These rocks are in the east limb of an anticline that is part of an extensive northwest trending zone of folded thrust plates consisting mostly of Paleozoic rocks. The gravity data and geologic cross sections indicate that potential hydrocarbon reservoir rocks of Mississipian age are in structural traps at relativly shallow depths (less than 10,000 ft-3,000 m). The interpretations of the detailed gravity data also support the inferred presence, in the subsurface, of other potential structural traps and hydrocarbon source rocks that are discussed in Chapter D. # Northeasterly geophysical trends Three subtle and somewhat speculative northeasterly trends are inferred from magnetic and gravity data (pls. 3 and 4). They are manifested as a series of aligned high and low anomalies and by parallelism of magnetic and gravity contours. They may reflect buried structures such as northeasterly oriented intrusives, faults, fracture zones, or areas of high relief in the crystalline basement. The southernmost trend in the study area, the Brown Sandstone Peak-Brady trend, extends northeasterly from Brown Sandstone Peak, past Sheep Mountain and onto the plains. This trend, along with the gravity and magnetic expression of the Scapegoat-Bannatyne feature located farther south has been discussed by Kleinkopf and Mudge (1972). A second northeasterly trend in the area of Lick Creek is here called the Lick Creek-Pendroy fault trend. It is defined by a saddle between magnetic lows 4,198 and 4,206, and by magnetic high 4,440. The regional gravity data show easterly and northeasterly contour alignments that suggest a possible link to the Pendroy Fault zone northeast on the plains. Of particular note is the thinner section of post-Mississippian sedimentary rocks preserved along Lick-Route Creeks (pl. 5) compared to that to the north (Basin-Bowl Creeks, pl. 5) and to the south (Moose-Bridge Creeks, pl. 5). Perhaps this reflects a broad northeasterly trending arch in this area. A third possible northeast trend is near the north edge of the study area and is here called the Schafer Meadows-Cox Creek trend. Gravity and magnetic expressions suggest that the trend extends from Schafer Meadows at Schafer Ranger Station past Cox Creek and Swift Reservoir onto the plains. The geologic significance of the trend is unknown. #### Conclusions The aeromagnetic and gravity data provide information about the structural framework and distribution of near surface crystalline rocks. No direct evidence for mineral deposits, such as anomalous magnetic lows that might indicate alteration, was found. The buried crystalline rocks suggested from the interpretations could be sources for mineralization, which are best evaluated by the geochemical studies described in Chapter C of this report. In the evaluation of the petroleum potential of the study area, the gravity model studies provided constraints on the depth and configuration of the top of the Mississippian as an aid to constructing the geologic cross sections. The northeasterly trends may reflect an alignment of mafic intrusive bodies in the crystalline basement. If the alignment is a result of structural discontinuities in the basement such as faults or folds, the trends may reflect a control for the accumulation of hydrocarbons. #### References - Bonini, W. E. Smith, R. B., and Hughes, D. W., 1973, Complete Bouguer gravity anomaly map of Montana: Montana Bureau of Mines and Geology, Special Publication 62. - Diess, C. F., 1943, Structure of central part of the Sawtooth Range, Montana: Geol. Soc. America Bull., v. 54, no. 8, p. 1123-1167. - Earhart, R. L., Grimes, D. J., Leinz, R. W., Mark, J. L., Peterson, D. L., 1976, Mineral resources of the Scapegoat Additions, Lewis and Clark, and Powell Counties, Montana: U.S. Geol. Survey Open-file report 76-438, 106 p. - Harrison, J. E., Reynolds, M. W., Kleinkopf, M. D., and Pattee, E. C., 1969, Mineral resources of the Mission Mountains primitive area, Missoula and Lake Counties, Montana: U.S. Geol. Survey Bull. 1261-D. 48 p. - Kleinkopf, M. D., and Mudge, M. R., 1972, Aeromagnetic, Bouguer gravity, and generalized geologic studies of the Great Falls-Mission Range Area, Northwestern Montana: Geol. Survey Prof. Paper 726-A. - Mudge, M. R., 1966, Geologic map of the Glenn Creek quadrangle, Lewis and Clark, and Teton Counties, Montana: U.S. Geol. Survey Geol. Quad. Map GQ-499. - 1967, Geologic map of the Arsenic Peak quadrangle, Teton and Lewis and Clark Counties, Montana: U.S. Geol. Survey Geol. Quad. Map GQ-597. - _____1972a, Pre-Quaternary rocks in the Sun River Canyon area, northwestern Montana: U.S. Geol. Survey Prof. Paper 663-A, 142 p. -
_____1972b, Structural geology of the Sun River Canyon and adjacent areas, northwestern Montana: U.S. Geol. Survey Prof. Paper 663-B, 52 p. - Mudge, M. R., Earhart, R. L., Watts, K. C., Tuchek, E. T., and Rice, W. L., 1971, Mineral resources of the Lincoln Back Country area, Powell and Lewis and Clark Counties, Montana, with a section on Geophysical surveys by D. L. Peterson: U.S. Geol. Survey openfile report, 326 p. - 1974, Mineral resources of the Scapegoat Wilderness, Powell and Lewis and Clark Counties, Montana, with a section on Geophysical surveys by D. L. Peterson: U.S. Geol. Survey Bull. 1385-B, 82 p. - Mudge, M. R., Erickson, R. L., and Kleinkopf, M. D., 1968, Reconnais- - sance geology, geophysics, and geochemistry of the southeastern part of the Lewis and Clark Range, Montana: U.S. Geol. Survey Bull. 1252-E, 35 p. - Mudge, M. R., Robinson, G. D., and Eaton, G. P., 1966, Preliminary report on regional aeromagnetic anomalies in northwestern Montana, in Geological Survey research 1966: U.S. Geol. Survey Prof. Paper 550-B, p. B111-B114. - Plouff, Donald, 1966, Digital terrain corrections based on geographic coordinates [abs.]: Geophysics, v. 31, no. 6, p. 1208. - Smith, R. B., 1970, Regional gravity survey of western and central Montana: Am. Assoc. Petroleum Geologists Bull., v. 54, no. 7, p. 1172-1183. - U.S. Geological Survey, 1969, Aeromagnetic map of the Cut Bank-Hungry Horse Reservoir area, northwestern Montana: U.S. Geol. Survey open-file report. - Woollard, G. P., 1958, Results for a gravity control network at airports in the United States: Geophysics, v. 23, no. 3, p. 533. # CHAPTER C A geological and geochemical evaluation of mineral resources of the Bob Marshall Wilderness and study areas bу Robert L. Earhart U.S. Geological Survey ### INTRODUCTION This chapter discusses the mineral resources, exclusive of oil and gas, and coal, in the Bob Marshall Wilderness and the adjacent wilderness study areas. Oil and gas resources are discussed in Chapter D and coal along with other commodities are discussed in Chapter E. Resources of copper, silver, molybdenum, lead, zinc, and barite are in several parts of the area as shown on fig. 1. None of the known occurrences of these commodities are of sufficient size or grade to be mined. Parts of the area with a potential for large submarginal resources of copper and silver include: (1) along the northwest arm of the study area and east of Hungry Horse Reservoir, where green and gray strata of the Empire and Spokane Formations contain disseminated copper and silver minerals in stratabound deposits, and (2) in the southern part of the area, where copper and silver occur in stratabound deposits in green strata of the Snowslip Formation. The occurrences in the Snowslip also contain subordinate amounts of lead and molybdenum. Small high-grade deposits of barite are in veins in the upper part of Black Bear Creek, in the western part of the area. The deposits are too small and inaccessible to be profitably mined. Precambrian diorite sills locally contain small deposits of copper, silver, lead, and zinc in veinlets and fracture fillings near the sill contacts. Deposits of this type have been prospected in the past, particularly in the vicinity of Goat Ridge near the central part of the study area. The deposits cannot be economically mined because of their small size and limited occurrence. Most of the anomalous concentrations of base metals and silver are disseminated in green and gray beds of the Belt Formations. This type of mineral occurrence elsewhere in the Belt Basin is well documented (Mudge and others, 1974; Earhart and others, 1976; and Harrison, 1972). Rocks of similar age and depositional environment to those in the study area contain important sedimentary-type copper deposits elsewhere in the world, particularly in the Rhodesian copper belt (Mendelsohn, 1961). Sedimentary copper-silver deposits of known economic importance in the Belt rocks are in the western part of Montana, near Idaho. The host rocks to these deposits, quartzites of the Revett Formation, are not present in the study area. The Belt rocks that contain anomalous concentrations of copper and silver in the study area include green quartzite, siltite, and argillite from all the Precambrian formations except the Bonner Quartzite; however, the occurrences in the Empire, Spokane, and Snowslip Formations are more numerous and somewhat more extensive than those in the other formations. Occurrences of lead with minor amounts of zinc and locally copper and silver are mostly in the Precambrian carbonate rocks, particularly where they contain stromatolites or oolites and where they are in contact with Precambrian diorite sills. These small low grade occurrences have a very low resource potential. In addition to the above metals, widely scattered rock samples contain weakly anomalous amounts of molybdenum, gold, bismuth, lanthanum, and yttrium. Molybdenum is associated with copper in the stratabound occurrences, particularly with those in the Snowslip Formation. Anomalous molybdenum values are also in shale beds of Jurassic and Cretaceous ages. The occurrences of molybdenum in the Precambrian formations slightly enhances the potential of the stratabound deposits. Very weakly anomalous amounts of gold were detected in a variety of rock types. None suggest a potential for gold deposits. Weakly anomalous amounts of bismuth, lanthanum, and yttrium occur in widely scattered rock samples from a variety of rock types. The area has little to no resource potential for these metals. The study area contains resources of limestone, sand and gravel, and ornamental stone, but similar extensive deposits of these commodities occur nearer to markets elsewhere in more accessible parts of northwest Montana. The igneous history of the area suggests that geothermal resources are extremely unlikely. The most recent igneous activity is recorded by trachyandesite sills of Late Cretaceous or Early Tertiary age. All known geothermal fields elsewhere are associated with younger igneous activity. The mineral evaluation studies were greatly assisted by the close cooperation of Forest Service personnel from the Lewis and Clark, Flathead and Lolo National Forests. Special thanks are due to Bud Powell of the Lewis and Clark National Forest for logistical support and for encouragement, and to Lawrence Prinkki for his insight on the regional geology and for assistance with the field work. ## METHODS OF EVALUATION The mineral resources of the study area were evaluated by geologic mapping and geochemical studies supplemented by geophysical surveys (Chapter B) and by the results of economic studies of prospects (Chapter E). The mineral resource potential is interpreted from the combined data. The geology of the area was mapped at a scale of 1:24,000 and compiled at a scale of 1:125,000 (pl. 1). During mapping, the rocks were closely examined for indications of mineral deposits. Mapping traverses were on about one mile (1.5 km) spacings and closer where justified. Most were along mountain ridges; however, mapping traverses combined with stream-sediment traverses were made along the bottoms of many of the valleys. The foot traverses were supplemented by geologic mapping from a helicopter. Stream-sediment and rock samples were collected mostly during geologic mapping of the area. The total number of samples collected by the U.S. Geological Survey field parties was 4,423, of which 1,578 are stream sediment and 2,828 are outcrop samples. In the northwestern part of the area 62 stream sediment samples were analyzed in the field for acid extractable copper. In the initial reconnaissance about 1,200 stream pebbles were examined and analyzed. However, the analytical data on them are not included in this report nor in the tapes open filed with the U.S. Dept. Commerce National Technical Information Service, Springfield, Virginia. Geochemical studies consisted of rock and stream-sediment sampling, spectrographic and chemical analyses, and the interpretation of the results. Sample numbers and localities are shown on plate 2. Stream sediments were collected from fine material in the major streams and tributaries on about one mile (1.5 km) spacings. Where possible, approximately .7 to 1.2 lb (.3 to .5 kg) of sediments was taken from the most active part of the stream. In many cases, the most active part of larger streams was inaccessible and the material at the edge of the stream channel was sampled. Stream sediments were screened, and the minus 80 mesh fraction was analyzed. Rock samples are from all of the lithologic types of all formations or rock units that crop out in the area. Most are grab samples of about 1.2 to 1.5 1b (.5 to .7 kg), half of which was analyzed, and the other half was retained as a hand specimen. About 80 percent of the samples have no basis of selection; they were collected and analyzed to determine the background and anomalous values of the various elements in the unmineralized rocks. In this report, these are termed "unbiased samples." The remaining 20 percent of the rock samples contained indications of mineralization or had some other basis for selection. These are termed "biased samples." Indications of mineralization included visible sulfide minerals or their oxidation products, and altered rocks. Where mineralized rock was found, the highest grade material was usually selected. Evaluated with the samples are 84 samples from the northwest boundary of the Scapegoat Wilderness and unpublished analytical data on 321 stream and rock samples collected previously in the Sun River drainages by M. R. Mudge and R. E. Erickson. Also Ca/Mg analyses of 277 samples of carbonate rock previously collected by Mudge are used in this report; most of them were published previously (Mudge, 1972a). The distribution of rock samples by type and source is given in table 2. About 61 percent of the rock samples are from the Precambrian rocks.
Table 2.--Distribution of rock samples by geologic units or by geologic age # Sedimentary and Metasedimentary Rocks | Sample source | Unbiased
samples | Biased
samples | Total | |-----------------------------------|---------------------|-------------------|-------| | Tertiary rocks | 9 | 5 | 14 | | Middle and Upper Cretaceous rocks | 60 | 10 | 70 | | Lower Cretaceous rocks | 239 | 15 | 254 | | Cretaceous and Jurassic rocks | | | | | Morrison Formation | 54 | 18 | 72 | | Jurassic rocks | | | | | Ellis Group | 54 | 12 | 66 | | Paleozoic rocks | | | | | Mississippian rocks | 145 | 9 | 154 | | Devonian rocks | 179 | 5 | 184 | | Cambrian rocks | 222 | 6 | 228 | | Precambrian rocks | | | | | Garnet Range Formation | 45 | | 45 | | McNamara Formation | 227 | 58 | 285 | | Bonner Formation | 144 | 41 | 185 | | Mount Shields Formation | 298 | 50 | 348 | | Shepard Formation | 98 | 50 | 148 | | Snowslip Formation | 183 | 99 | 282 | | Helena Formation | 188 | 39 | 227 | | Empire and Spokane Formations | 59 | 49 | 108 | | TOTAL | 2204 | 466 | 2670 | Igneous Rocks and Veins | Cretaceous sills | 32 | 12 | 44 | |------------------|-----|----|-----| | Preambrian sills | 102 | 12 | 114 | | Veins | | 61 | | | | | | | | TOTAL | 134 | 85 | 158 | TOTAL ROCK SAMPLES -- 2828 All samples were analyzed for 30 elements by a semiquantitative emission spectrographic technique (Grimes and Marranzino, 1968). These elements and their lower limits of detection by this technique are given in table 3. In addition, all samples were analyzed for gold and a few for silver and copper by atomic absorption methods. Most samples were analyzed for mercury by a mercury detector method (Vaughn and McCarthy, 1964) and most were scanned for radioactivity by a gamma ray detector. All stream-sediment samples were analyzed for copper extracted in a 6-normal hydrochloric acid solution and for cold extractable heavy metals by colorimetric methods. Stream sediments at 62 localities in the northwest part of the area were analyzed on-site for copper extracted in a 6-normal hydrochloric acid solution by a colorimetric method (Canney and Hawkins, 1958) that was adapted for field use. This method was applied in order to evaluate a copper anomaly detected by other methods in that part of the area. Many analysts contributed to the analyses of the samples. Spectrographic analyses were by D. J. Grimes and J. A. Domenico and a few by J. C. Hamilton. Atomic absorption determinations of gold and silver were by R. M. O'Leary, C. A. Curtis, J. Mitchell, E. Welsch, J. D. Hoffman, and R. L. Miller. Atomic absorption copper determinations were by J. Mitchell and R. W. Leinz. Citrate-soluble heavy metals and acid extractable copper were determined by J. Mitchell, J. D. Hoffman, and J. D. Sharkey. Mercury was determined by J. G. Frisken, R. L. Turner, R. B. Carten, and R. L. Miller. Calcium was determined volumetrically and magnesium determined gravimetrically by E. J. Fennelly and I. C. Frost. Table 3.--Elements determined by the semiquantitative spectrographic technique, and the lower limits of detection. [All values are in parts per million except iron, magnesium, calcium, and titanium, which are given in percent.] | Element | Lower limit of detection | Element | Lower limit of detection | |-----------|--------------------------|------------|--------------------------| | Iron | 0.05 | Copper | 5 | | Magnesium | •02 | Lanthanum | 20 | | Calcium | •05 | Molybdenum | 5 | | Titanium | •002 | Niobium | 20 | | Manganese | 10 | Nickel | 5 | | Silver | •5 | Lead | 10 | | Arsenic | 200 | Antimony | 100 | | Go1d | 10 | Scandium | 5 | | Boron | 10 | Tin | 10 | | Barium | 20 | Strontium | 100 | | Beryllium | 1 | Vanadium | 10 | | Bismuth | 10 | Tungsten | 50 | | Cadmium | 20 | Yttrium | 10 | | Cobalt | 5 | Zinc | 200 | | Chromium | 10 | Zirconium | 10 | During the course of the project, a source of copper contamination was discovered in the spectrographic analytical method, which affected over half of the samples collected from the area. Corrective measures were taken to eliminate the contamination, and the analyses of the copper-contaminated samples were spot checked by replicate spectrographic analyses and by atomic absorption. Replicate analyses showed that the samples most affected were those that contained amounts of copper in the range of the lower reporting steps (5, 7, 10, 15, and 20 ppm). The actual copper in a large number of these samples were 2 to 3 reporting steps lower than indicated by the analyses of the contaminated sample. In the higher reporting steps (30, 50, 70 ppm and more), the amount of contamination was usually insufficient to have a marked effect on the analytical results. Thus the contamination probably has not resulted in creating significant "false-anomalies." However, the copper background values given in this report for most rock types and stream sediments, which are in the range of the lower reporting steps, are probably somewhat high. The affect of the analytical error on the evaluation of the copper potential is indeed minimal. The results of the aeromagnetic and gravity geophysical surveys, while important to the evaluation of the oil and gas potential, are of limited value to the interpretation of the potential for other mineral resources in the area. The types of mineral occurrences in the study are not usually directly reflected by regional aeromagnetic and gravity surveys. The geophysical results do indicate that it is unlikely that the area contains mineral deposits associated with buried intrusive rocks at depths considered reasonable for exploration and mining. possible exception to this is in the northwest part of the area where stratabound deposits and associated vein deposits in the Empire and Spokane Formations could be enriched by an intrusive, interpreted from an aeromagnetic anomaly (Chapter B), to be emplaced at a depth of about 6,500 ft (2,000 m). It is remotely possible that the intrusive may have contributed metals to the deposits, or it may have provided a source of heat that remobilized the metallic minerals and concentrated them in fractures and in favorable sedimentary horizons. ### INTERPRETATION OF GEOCHEMICAL DATA The geochemical data are interpreted with respect to geologic environments. The compilation and interpretation of the analytical and rock data required the aid of a computer because analytical determinations number nearly 150,000. Variables are further increased with the input of geologic data. The analytical data from unbiased rock samples and from stream sediments provided the basis for determining mean and threshold (the upper limit of background) values for the elements of interest in the sample categories shown in table 4. The elements of principal interest, as indicated by the analytical Table 4.--Geometric mean, threshold, and percentage of anomalous values of copper and lead in selected categories of unbiased samples | Sample category | | tric
an
ues | Thres
val | hold
ues | Percent of anomalou | samples with
s values | |---|------|-------------------|--------------|--------------|---------------------|--------------------------| | | Cu | РЪ | Cu | РЪ | Cu | РЪ | | Red quartzite from Yes, Ysn,
Ysh, Yms, Ym | 18 | 11 | 30 | 15 | 12 | <2 | | Red quartzite from Ybo | 15 | N | 30 | N | 12 | N | | Green quartzite from Yes,
Ysn, Ysh, Yms | . 14 | 14 | 30 | 22 | 15 | <2 | | Green quartzite from Ym | 21 | 14 | 70 | 17 | <2 | 4 | | Red siltite from all Precambrian formations | 15 | 13 | 25 | 30 | 10 | <2 | | Green siltite from all Precambrian formations | 19 | 13 | 30 | 20 | 13 | 5 | | Red argillite from all Precambrian formations | 10 | 16 | 30 | 30 | <2 | <2 | | Green argillite from all Precambrian formations | 15 | 16 | 30 | 22 . | 13 | <2 | | Precambrian carbonate rocks | 15 | 16 | 30 | 20 | < 2 | 15 | | Precambrian carbonate $rocks^{2}$ | / 22 | 25 | 24 | 20 | . 21 | 35 | | Paleozoic carbonate rocks | 10 | N | 30 | N | < 2 | N | | Jurassic sandstone | · 15 | N | 30 | N | 9 · | N | | Lower Cretaceous sandstone | 18 | N | 30 | N | 13 | N | | Lower Cretaceous siltstone | 25 | N | 50 | N | 4 | N | | Lower Cretaceous shale | 25 | 16 | > 50 | 20 | <2 | 15 | | Upper and middle Cretaceous shale | 21 | 15 | > 30 | >20 | 0 | 0 | | Precambrian diorite $sills \frac{3}{}$ | 315 | 13 | 500 | 17 | 3 | 10 | | Cretaceous sills | 72 | N | 150 | N | 0 | N | | Stream sediments | 25 | 17 | 30-70 | <u>4</u> /30 | (?)-2 | . 8 | ^{1/} Excludes those with stromatolites and/or oolites ^{2/} With stromatolites and/or oolites, also includes biased samples ^{3/} Based on 45 representative samples from 2 sections ^{4/} At least two anomalous populations N = Not determined because of insufficient unqualified values Yes-Empire and Spokane Formations, Ysn-Snowslip Formation, Ysh-Shepard Formation, Yms-Mount Shields Formation, Ybo-Bonner Formation, Ym-McNamara Formation data and by geological observations, are copper, lead, and silver. Silver is omitted from table 4 because most of the samples contained less than 0.5 ppm, the lower detection limit. Therefore, any sample with detectable silver is considered anomalous. The threshold values for copper and lead in the various sample categories were determined by plotting the cumulative percent frequency distribution of analytical values on log probability graphs after the method described by Sinclair (1974). Values greater than threshold are considered anomalous. Geometric mean values are given in table 4 for comparison with the threshold values. The geometric mean values are computed using only unqualified values. Most sample categories had at least a few samples with analytical results below the limits of detection. As a result, the geometric mean values given in the table are somewhat higher than the actual values. For this reason, the determination of an anomalous value by the cumulative frequency plot is probably more valid
than a method based on the geometric mean such as twice the geometric mean or the geometric mean plus two standard deviations. The geometric mean value of lead in carbonate rocks with stromatolites or oolites (table 4) is actually higher than the threshold value. This is because this sample category includes both unbiased and biased samples, many of which are highly anomalous in lead. Both biased and unbiased samples are included in the geometric mean calculation, but the threshold value reflects only the upper limit of the "normal" lead values. In general, the rock types with the higher percentages of anomalous values (the last two columns in table 4) in the unbiased samples are the most favorable for deposits of copper and lead, as determined by geologic studies. These studies indicate that the Precambrian green strata are most favorable for copper deposits and Precambrian carbonate rocks are most favorable for lead deposits, and these sample categories have a relatively high percentage of anomalous values. However, this association must be evaluated in context with geological observations. Precambrian red quartzites and siltites are considered to have no potential for copper deposits although they have a relatively high percentage of unbiased samples with anomalous amounts of copper. Green quartzites of the McNamara Formation, considered in a separate category in table 4, contain highly variable amounts of glauconite. The copper content of these rocks commonly varies with that of glauconite. As a result, the background values of copper cover a broader range than that in quartzites of other formations. The interpretation of the distribution of copper in stream sediments is problematic, because the copper values represent more than one, and probably multiple, populations. They must be evaluated in the context of the geology of the drainage basin. For example, the sediment in streams whose drainage contains diorite sills commonly contains 70 ppm copper. Although this value is normal in the vicinity of the sills, Table 5.--Analytical results of selected anomalous stream sediment and rock samples from the Bob Marshall Wilderness [Samples included in table contain equal to or greater than 100 ppm Cu, or 100 ppm Pb, or 200 ppm Zn, or 5 ppm Mo, or 1 ppm Ag. Analyses are by a semiquantitative emission spectrographic method and by atomic absorption methods. The elements As, Au, Be, Bi, Mb, Sb, Sn, and W were analyzed but are not listed in the table because all samples contained undetected or insignificant amounts.] | S-CU | 20,030
10,040
15,130
1,511
130 | 1,000
3,000
500
5,000
150 | 700
700
7,000
150
150 | 24,004
500
700
500
500
700 | >20,000
300
150
150
700 | 300
300
15
1,000
300 | • | 10
570
301
7 | 72
15
7
10
5 | |-----------------------------------|---|---|--|--|--|--|-----------|--|---| | ဗ္ဗ | 33
7
7
20
15 | 10
10
10
10
10
10
10
10
10
10
10
10
10
1 | 59
20
30
70
11 | 05
05
05
05
05
05 | 4 50 50 50 50 50 50 50 50 50 50 50 50 50 | 3000 11 12 | Š | 20
30
30
15 | Ç 1. F. 11 F | | 3-00 | 30
50
60
7 | 1,990
7
7
7 | 25
13
13
5 | \$\$
33
7 | 88787 | 50
10
15 | • | 100
200
50
50
50
50 | ## C & & | | S-CD | nunna | \$5 p. g. au 5s | 11 20 24 25 57 | rumnn | nznnr | munmu i | <u>:</u> | 420 m m m m | ## 11 11 ## ## | | S-5A | 200
200
500
2,000 | 1,500
2,000
150
500
300 | 300
790
3,000
200
>5,000 | 300
300
300
3,000
500 | 370
5,007
300
370
1,500 | 300
150
150
300
1,000 | ? | 399
20
300
300 | 200
70
30
30
50 | | s
G-S | 50
<10
70
59
150 | 10
30
70
30 | 0 x x 0 z | 50
11
30 | 150
10
50
50
30 | 10
17
07
07
05 1 | ŝ | 20
<10
15 | 200
30
20
11 | | S-AG
lations | 20.0
50.0
15.0
11 | 11.
7.0
7.0
1.0 | 30.0
30.0
11
120.0 | 70.0
1.5
1.0
1.0
2.0 | 150.0
1.0
11.0
11.0
11.0 | 2.0
2.0
.7 | ; | ភភភព 🗸 🐧 | m to the re | | S-NT
es
ne Por | 700
1,500
500
1,500 | 1,599
500
200
1,000 | 500
150
500
200
200 | 30
70
500
500
01,1 | 50
1,000
700
200
1,500 | 1,609
1,509
1,500
7,7
509 | Formation | 300
1,000
1,500
300
100 | 700
1,000
7.0
7.0
7.0
1,500 | | S-TIZ
Rock Sampl
and Spokan | .150
.030
.070
.100 | .070
.030
.200
.500 | .307
.300
.300 | .150
.500
.200
.100 | .203
.100
.150
.200 | 1.000
1.000
.150
.200
.070 | | 1.000
1.000
1.000
.150 | .030
.030 | | S-CAZ
BEnpire | 2.00
10.00
1.00
3.00 | . 50
3.00
1.50
3.00 | .15
.07
.15 | 0.50.50.50.300.5< | \$.00
3.00
3.00
3.00 | 3.00
5.00
5.00
.15
2.00 | | 5.00
2.00
1.50
5.00
2.00 | 15.00
10.00
15.00
15.00
5.90 | | 5-103 | 3.00
.70
1.50
2.00 | 1.50
1.50
3.00
5.00 | .50
.20
.30
1.00 | .30
.70
.20
.15 | 3.00
3.00
3.00
2.00 | 1.50
2.00
1.00
1.00
1.00 | • | . 70
1.00
1.00
2.00
1.50 | 3.00
7.00
7.00
3.00
5.00 | | S-FE. | 3.00
1.50
1.50
3.00
2.00 | 2.00
.70
2.00
3.00
1.50 | 3.00
1.50
3.00
3.00 |
1.50
2.00
3.00
1.50 | 3.00
3.00
3.00
1.00 | 10.00
7.00
1.50
1.00
1.50 | | 7.00
7.00
10.00
1.50
1.50 | 1.50
1.50
1.00
1.00 | | Y-coond. | 104,350
104,350
124,350
151,675
146,475 | 145, 125
92, 775
92, 775
91, 000 | 94,900
94,900
94,900
94,500 | 95,200
95,200
95,200
95,200 | 97,399
92,759
92,425
87,400 | 137, 050
130, 375
76, 000
96, 309
58, 300 | | 102,725
102,725
102,725
99,725
153,650 | 145,675
146,525
145,525
153,650
153,650 | | X-COURP. | 55,725
55,725
55,725
67,050
91,075 | 109, 600
92, 775
92, 775
105, 875
139, 700 | 139, 700
139, 700
139, 790
139, 790
139, 500 | 139, 600
139, 600
139, 620
139, 606 | 132,000
147,975
147,000
155,400 | 20, 575
19, 875
166, 325
138, 825
129, 775 | | 65,950
65,950
65,950
75,975
64,650 | 95,000
98,675
93,675
64,650
64,650 | | sample. | H007
H0073
H0475
HS431
32419 |)(235
)(5148
)(5140
)(521A
)(7315 | B715A
B715B
B715C
B7150
B716 | B7162
B716E
B715F
37161 | 5721
11829
11530
8735
5095 | 5914
5914
5915
5915
5915
5915
5915
5915 | | 1002A
1002C
1002D
1004
115657 | B155B
B159B
B159C
BS645
BS648 | | | AA-AG-P | | 11111 | 11115 | 2.00
22.00
22.00
? | .50
.50
.50
1.00 | °°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°° | 11111 | ł | 11111 | 11111 | |-----------|---------|-------------------------------|---|--|--|----------------------------------|--|--|-----------------|--|---| | | AA-CU-P | | 2,200 | 1111 | 11111 | 11111 | 11111 | 11111 | 1 | 11111 | 11122 | | | AA-AU-P | | 11 . 20 | . 20 × 0.
20 × 0. 20 × 0. 20 × 0. 20 × 0. 20 × 0. 20 × 0. 20 × 0. 20 × 0. 20 × 0. 20 × 0. 20 × 0. 20 × 0. 20 × 0. 20 × 0. 20 × | rrsqu | หมนกก | 01
• 1. 11 11 11 | \$ 111 | | 11111 | | | | DM-ISKI | | 4.50
.11
.55
.10 | .04
1.40
.13
.06 | 0.00
0.00
0.00
0.00 | 40.000.000 | .60
.08
.04
.02 | пв | 1 | 11111 | 20.00.04 | | | S-27 | | 130
15
50
200
200 | 100
30
200
500
150 | 150
190
150
150
70 | 106
150
150
150
150 | 150
100
100
150
200 | 150
150
190
290
59 | Ůντ | 150
50
150
200
30 | 30
20
20
20
20 | | nued | 1:2-S | Empire and Spokane Formations | nnnnn | 300 m | ***** | nnnnn | ###################################### | n 11 n 11 11 | :: uoj | 000 mm m m v v v v v v v v v v v v v v v | <200
#
3,000
500
300 | | continued | S-X | kane Fo | 50
30
15
20
10 | 30
30
30
30 | 30
20
30
50
15 | 30
30
30
30 | 30
30
30
15 | 30
30
30
30 | 39
Formation | 30 30 30 40 40 40 40 40 40 40 40 40 40 40 40 40 | 200
200
200
200
200 | | Table 5 | S-V | and Spo | 30
10
20
50
100 | 55
10
70
70
100 | 70
30
70
150 | 70
100
30
20
100 | 20
20
20
20
20 | 300
300
30
30
30 | 7.9
:le Lena | 20
500
500
15 | 10
10
10
10
10 | | Te | S-SR | Empire | 300
<100
130
<100 | 150
N N N N | 11 <100 <100 ×100 ×100 ×100 | 150
22
20
100
100 | <100
100
1100
1100 | 150
150
100
190
500 | 300 | 100
100
100
100 | 201 × 100 × | | | S~SC | | 7
05
10
5 | 10
7
20
20
15 | 51
5
5
5
5
5 | 10
15
7
5 | 21
20
21
25
25
25 | 30
39
10
10 | 10 | \$ 50 50 \$ \$ | Azzzz | | | S-PB | | 300
500
700
10 | <10
200
200
200
30
15 | 10
15
20
15
15 | 15
15
15
15
20 | 100
100
10
15 | 115
(10
(10
(10
(15 | 15 | 200
<10
<10
150 | 270
1,500
>20,000
20
15 | | | In-S | | 30
7
15
50
15 | 700
5
20
30
20 | 30
30
50
5 | 20
30
20
20
20 | 15
10
20
15
15 | 30
50
15
15
20 | 10 | 30
30
10 | 20
20
20 | | | S~*0 | | 2,000
15
70
10
10 | 20112 | пврви | unnnn | អសីអមម | n n C n n | Ħ | = = = \$\psi \cdot | ENNNE | | | S-LA | | 20
20
30 | 30
30
70 | 30
70
70
20 | 50
70
20
70 | 50
50
30
20 | 4 20
4 20
30
50
20 | 20 | 70
70
20 | <pre><20 <20 <20 <20 <20 <20 <20 <20 <20 <20</pre> | | | sample | • | 11007
110978
110978
115451
115418 | ::235
:15143
:15140
:1521A
:3715 | 5715A
57153
5715C
57150
8716 | 37169
B716E
B716F
3716E | 3721
11829
11330
1735
1835 | 2914
2920
2973
5932
2963 | B983A | H002A
H002C
H002D
H004
H5657 | #1558
#1598
#1590
#3645 | Table 5.--continued | S-CI | 20
30
15
<5 | 15
20
700
15
20 | 17
7
20
20 | 10
500
300
300
70 | 5,000
300
1,000 | | 3,000
7,000
2,000
300
2,000 | 2,000
2,000
2,000
3,000 | 5,100
7,000
150
200
1,500 | |----------------|---|--|---|--|---|-----------|---|---|---| | S-CR | ****** | 30
30
15 | 10
30
30
30
30 | 30
30
30
13
13
13
13
13
13
13
13
13
13
13
14
14
14
14
14
14
14
14
14
14
14
14
14 | 17
33
33
50 | | 50
15
20
30 | 30
20
30
10 | 33
33 | | S-C0 | ឌដសសិល | 7
70
7
20
20 | ಜ್ಜರನಿ | 10
20
7
7
15 | 20
33
33
33 | | 23
23
20
10
10 | 25
25
33
55 | 20
15
5
15
10 | | s-cn | 25 14 5. 25 26 | nunur | :::25:: | # M T M M | 1001 | | mmmmm | 31 24 24 31 31 | nnrsi | | S-BA | <20
50
50
70
<20 | 300
500
500
700
1,000 | 120
330
533
120
394 | 500
300
3,000
3300 | 200
500
150
399 | | 501
700
70
70
511 | 200
150
200
700
700 | 790
300
300
300
200 | | SIR | ;;
<10
;;
20
20 | 30
30
500
50
100 | 30
100
30
30 | 50
70
70
11 | 30
50
<10
100 | | 70
50
70
10 | 50
<10
<10
20
21 | 70
53
15
70
70 | | S-AG | ====================================== | 2.0
2.5
5.5 | REERR | 1.5
1.5
2.7 | 19.0
11.7
11.0 | | 10.0
15.0
10.0
11 | 3.0 7.0 | 15.0
15.0
11
11
13 | | S-::: | 1,500
1,000
200
500
700 | 300
1,000
700
500
700 | 500
1,000
1,000
700
510 | 700
1, 900
1, 000
1, 500 | 1,000
303
700
700 | ormation | 200
150
150
150
2,000 | 200
1,500
1,500
1,500
1,000 | 230
176
2,009
770 | | %11 <u>-</u> S | .030
.030
.050
.010 | .200
.100
.300
.050 | .050
.070
.150
.070 | .070
.030
.200
.150 | .070
.150
.050 | novslip 1 | .300
.200
.300
.150 | .200
.300
.300
.150 | . 200
. 150
. 050
. 300 | | S-CA: | 7.00
5.00
10.00
10.00
15.00 | 20.00
>20.00
10.00
15.00 | >20.00
10.00
>20.00
15.00
1.00 | 15.00
>20.00
5.00
15.00
5.00 | 1.50
15.00
20.00
10.00 | 01 | .10
.15
.30
7.00 | 1.00
2.00
1.50
1.00
7.00 | .20
.07
10.09
.50 | | 5-116% | 5.00
5.00
1.50
5.00
5.00 | 3.00
3.00
5.00
1.50 | 3.00
7.00
7.00
2.00
1.00 | 3.00
1.00
7.00
10.00
2.00 | 1.50
1.50
2.00
5.00 | | 1.00
1.50
2.00
.20
1.00 | 3.00
3.00
2.00
5.00 | .70 | | S-FEZ | 1.50
1.50
.70
1.50
2.00 | 2.00
3.00
1.50
1.50
7.00 | 1.50
3.00
3.00
2.00 | 1.50
3.30
2.00
1.00 | 1.50
3.00
1.50
2.00 | | 1.50
1.50
1.50
1.50 | 3.00
3.00
3.00
2.00 | 1.50
1.50
.79
3.00 | | Y-coorn. | 153,650
153,650
153,650
146,350
146,350 | 94,575
95,000
100,000
126,900
85,750 | 102,100
109,550
101,275
101,975
14,750 | 100,700
15,150
90,200
90,150 | 124,200
144,609
135,850
82,275 | | 138,250
138,150
130,150
149,400
149,120 | 145,700
144,675
144,675
144,675
144,675 | 131,025
131,075
134,650
134,650
134,650 | | X-COORD. | 64,650
64,650
64,650
100,975
100,975 | 93,300
92,275
73,650
72,000
156,000 | 128,900
139,650
129,700
123,190
145,000 | 148,350
153,300
152,000
153,200
140,000 | 140,000
17,550
28,025
170,300 | | 53,375
58,575
56,575
41,200
40,370 | 94,775
109,025
109,025
109,025 | 62,400
62,275
60,450
60,450
60,450 | | sample | 118650
118656
118603
11227
11227a | 1:515
11:51 7A
B560A
11:545
11712 | B677
11771
11772
11773
11773 | 3714
3239
5723
3724
8759 | B7596
B500A
B950
B959 | | 10148
11015A
110158
11143
11145 | B154B
11232
11232A
112323
3271A | 9375
3376
11349
11349
11349E | | | AA-AC-P | 11111 | 111,,,, | E 15 11 31 E1 | 1.00
1.00
3
1.00
1.00 | 5.00 | 00°9 | 60.6 | 11111 | 11111 | |----------|----------
--|--|--|---------------------------------------|---|----------------------------|------------------------|--|--| | | AA-CU-P | 25
15
30
10 | 11111 | 11111 | 11111 | 111-1 | ئى
مەرىي | 5,000 | 11111 | 11111 | | | A1-411-P | | ENEND | nunun | Munin | 11 F 11 1 | 6 8
V V | រំដ្ឋ | . 92. 93. 94. 94< | 21 M M M M M | | | DH-ISHI | .30
.24
.05 | .00
.00
.00
.00
.00 | . 40
. 12
. 05
. 40 | .06
.10
.02 | 3.00
3.00
.76 | 1 | .03 | 26.
30.
20.
20. | .11
.46
.01
.07 | | | S-13 | 50
30
15 | 150
150
150
70
200 | 30
70
100
50
70 | 50
20
150
100
30 | 20
20
100 | 200 | 100
100
200 | 290
290
150
150
190 | 150
100
79
390
290 | | | | 700
300
301
| 707
300 | 500
1,000
500
1, | ****** | <250
5,000
E | H I | **** | nnsnn | ***** | | cont | S-4 | 10
10
15
15
10 | 50
70
100
30
50 | 15
20
30
20
20 | 15
30
30
30
10 | 15
37
15 | Format
30 | 3000 | 20
20
20
20 | 8 6 8 8 8
8 8 8 8 8 | | Table 5. | ٧-٥ | 10
10
10
10
10 | 70
70
70
70
190 | 50
30
70
100
33 | 30
50
50
30 | 30
20
30 | Snowslip Fornation 70 30 H | 8 6 6 8
8 6 8 8 | 50
70
70
50
30 | 100
70
100
70
70 | | н | S-SR | # # # 000
000
000 | 100
100
100
100 | 100
100
100
100 | 100
300
1100
200
11 | 250
100. | | 100 n | <100 <100 <100 <100 <100 | 200
200
N | | | S=SC | 2222 | 10
7
15
5
15 | 5
10
7 | 2 សិ ដី ដី អ | 55
7 2 2 1 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 | 10 | 10
5
7 | 10
15
10
5 | 10
7
5
10
7 | | | S-P3 | 15
<10
20
5,000
1,500 | 30
150
30
70 | 10
10
700
300 | 1,000
70
20
70
300 | 30
200
20
<10 | 70 | 30
20
20
20 | 50
50
50
50
100 | 300
500
30
10 | | | IN-S | и 2
2
15
15 | 20
50
15
15 | 5 20 20 10 10 10 10 10 10 10 10 10 10 10 10 10 | 15
5
20
10
10 | 30
20
33
10 | 20 | 20
20
10
15 | 15
20
30
20
7 | 20
15
5
20
10 | | | S-?10 | ппппппппппппппппппппппппппппппппппппппп | ប្ដឹនដដសី | пшппи | S R E E E | n n n 0 | 15 | 1901 | * n u õ u | 200
202
202
202
202
203
203
203
203
203 | | | S-LA | 20
20
11
12
13 | 50
20
30
70
73 | 20
20
20
20 | 30
30
30
11 | 20
20
30
30 | ري
د د د | 50
20
<20 | 20
70
30
30
<20 | 200000 | | | sanple | NS 650
NS 655
NS 683
11227
1227A | 1515
1517A
8559A
1545
1712 | B677
H771
H772
H773 | 5714
11339
3723
3724
8759 | 87595
8900A
8950
2950
2909 | 116148 | 110152
1143
1145 | 81548
11232
11232A
112328
8271A | 8375
8376
11349
113498
113498 | | S-CU | 1,500
7,004
15,000
300
7,000 | 300
7, ~ ~ 650
850
70
100 | 3,000
1,009
319
20
200 | 15
30
700
7,000 | 100
700
30
50
7, 100 | 25,000
7,000
2,000
300 | 30
1,000
15
700
700
500 | 3,000
2,000
1,500
200 | |----------|---|---|--|---|---|---|--|---| | S-C | 15
15
70
29
30 | 20
50
50
30 | 50
30
15 | 0.00
0.00
0.00
0.00 | 57
70
170
30
50 | 33
15
20
<19 | 77
115
70
20
50 | 90
90
90
90
90
90
90
90
90
90
90
90
90
9 | | S-C0 | 20
15
20
30 | 55
50
10
10 | 25 7 7 22 | # :: GI 21 | 15
15
7 | 5. | 20
115
175
19 | 27 7 15 15 339 | | S-C9 | **** | ппиип | **** | # # # # # # # # # # # # # # # # # # # | nrnmn | rnnnn | n 1: 1: 1: 1: 1 | 2 1 L 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | Va-S | 1,000
700
5,000
70
1,500 | 150
150
200
300
300 | 300
300
300
300 | 150
390
300
2,000
390 | 300
300
700
500
500 | 317
705
700
700
300 | 700
150
>5,000
300
500 | >5,009
1,500
5,009
>5,000 | | S-5 | 30
300
30
150 | 100
100
150
50
50 | 70
115
50
50
50 | 20
50
100
100
50 | 100
100
150
30
200 | 150
50
50
20
27 | 150
300
50
100 | 30
70
70
20
50 | | S-AG | 1.5
15.0
50.0
11 | п
15.0
й
и
2.0 | 5.0
3.0
3.0 | .5
.7
3.0
13.0 | 2 × × × × × × × × × × × × × × × × × × × | 7. 0
7.0
1.0
3.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | | | S-:fi | 700
300
260
1,500 | 1,000
150
500
500
150 | 300
100
200
200
700 | 1,500
70
150
200
1,000 | 1,500
35,000
200
700
5,000 | 500
3,000
700
1,500
1,000 | 200
500
200
2,000 | 300 | | S-TI% | .100
.150
.300
.200 | .300 | .300
.300
.300 | .150
.200
.370
.333 | .300
.200
.390
.150 | .300
.150
.150
.020 | .200
.100
.500
.200 | .100
.150
.100
.200 | | S-CA. | 2.00
.10
.07
15.00
3.00 | 1.50
.15
.30
1.00 | .10
.07
.10
.05 | 10.00
<.05
.15
.10
7.00 | 5.00
20.00
.05
7.00 | .19
.70
7.00
7.00 | .30
1.00
.05
3.00
.15 | 19.00
1.50
3.00
3.00
15.00 | | S-11C% | 1.00
.50
1.00
2.00 | 1.50
2.00
2.00
3.00 | 1.00
.70
.70
.70
1.00 | 1.00
.70
2.30
1.00
2.00 | 5.00
2.00
1.50
2.00 | 1.50
1.00
1.50
.70 | 2.00
2.00
2.09
.70
2.00 | 1.00
1.50
2.00
2.00
1.50 | | S-FE. | 2.00
1.50
1.50
1.50
3.00 | 3.00
2.00
2.00
2.00
1.50 | 2.09
1.50
1.50
2.00
1.50 | 2.00
2.00
2.00
2.00
3.00 | 3.00
3.00
3.00 | 5.00
3.00
1.50
1.50 | 7.00
2.00
5.00
1.50
3.00 | 3.50
3.60
3.60
3.60 | | Y-COURD. | 134,200
120,225
120,225
141,600
141,600 | 141,400
141,225
125,625
115,475
111,750 | 111,750
112,150
112,850
113,750 | 101,625
101,925
172,000
99,825 | 97,600
106,200
106,600
103,000
103,400 | 133,400
103,700
134,150
105,750
193,600 | 96,075
112,675
143,750
143,750
144,425 | 149,610
148,275
144,775
141,925
107,150 | | х-соопр. | 60, 275
26, 075
26, 075
56, 375
56, 375 | 56,075
55,825
24,050
39,875
47,450 | 47,450
47,900
48,025
48,125
36,725 | 92,425
92,275
60,250
101,699 | 105,100
129,100
123,875
126,200
125,225 | 124,075
124,660
136,475
135,600
142,200 | 153,600
136,975
24,050
24,050
23,850 | 41,530
33,900
106,725
112,375
46,659 | | sample | 11350
11369
11359A
13397
15397A | 5393A
2399
2416
2448
2452 | 1452A
11453
11454
11455
11527A | 8552
8553
3561
3571
1664A | 1682
8657A
7638
11776A | 1780
1731
1891
1305
2705 | 11642
11672A
18839
18639A
18691 | LL41
HS549
B270
H243A
H302 | | AA-AG-P | 11111 | 11111 | 11111 | 11.00 | .
59
.:
.:
1.00
1.00 | 7. \$50
1. 50
1. 50 | 8 = 111 | 11111 | |---------|---|--|---|---------------------------------------|---|--|--|---| | AA-CU-P | 11111 | 11111 | 11111 | 11111 | 111,11 | 11111 | 11111 | 5,500 | | AA-AU-P | 80
8 n • F H | ¤ n = n | <pre></pre> | **** | TT \$1 \$1 \$1 TI | nunnn | nunuu | 2 | | INST-NC | .05
1.40
.64
.04 | .02
.02
.06
.03 | 022 | .08
.10
.12
.45 | . 06
. 02
. 02
. 02 | .02
.14
.03
.10 | .13
.02
.10
.10 | 5
.05
.02
.12 | | 3-28 | 70
200
200
200
300 | 300
500
300
300
150 | 150
150
200
150
159 | 150
150
150
150 | 150
500
200
200
300 | 700
150
150
70
70 | 200
70
200
100
500 | 150
150
150
300
70 | | S-23 | 11 12 14 19 18 | 211111 | nnnn | nnnn | ппвпп | กลลผล | nnnnn | tion | | S-Y | 30
30
50
50 | 70
20
50
20
20 | 30
20
15
20
20 | 15
15
30
30
30 | 30
30
30
70 | 000
000
000
000
000
000 | 30
20
70
30 | Formation 70 70 15 15 20 830 330 330 830 830 830 830 830 830 83 | | S-V | 20
50
150
50
70 | 70
70
70
70 | 100
30
20
70
10 | 30
70
100
70
70 | 100
70
100
50
100 | 77
50
70
50
15 | 100
50
150
30
50 | Shepard 30 70 100 100 70 | | S-SR | 100
100
1100
1150 | RHHHH | REFER | 100
n
200
150 | <100
200
200
200
200 | 100 m | ;;
(<100
(<100
100 | 700
100
150
1,000
150 | | S-SC | 5
15
15 | 7
7
30
10
15 | 15
7
15
10
5 | 7
10
15
15 | 15
10
15
5 | 10
7
7
5
5 | 15
5
15
7 | 7
2
2
15 | | S-PB | 500
n
500
u | и
50
30
50
700 | <10
50
20
11
11 | 500
200
20
200
200 | 500
20
150
70
30 | 10
150
50
50 | 10, 200
70
70
70
10 | 70
<10
10
10 | | S-111 | 10
15
15
15 | 30
30
20
20
15 | 20
115
115
115 | 10
7
15
30
15 | 30
10
15
15 | 30
20
15
7 | 30
15
20
10
50 | 115
10
115
30 | | S-:0 | 100
70
70
11 | 20 m m m m m m m m m m m m m m m m m m m | и
15
13 | 20
20
11
115 | 50
22
25
15 | иквая | ппопи | 2 2 2 2 2 2 | | S-LA | 20
20
20
70 | 20
30
30
30
30 | 20
20
30
20
20 | 30 30 30 | 70
100
50
30
100 | 30
30
30
30 | 70
20
70
50
50 | 30
20
20
20
20 | | sample | 11350
11369
11369A
13397
13397A | 5398A
5399
7416
2443 | 11452A
11453
11454
11455
11527A | 8552
8553
8561
8571
He64A | 11682
12657 A
12683
11775 | 11783
11731
11801
11905
B705 | 118 72A
118 72A
12853
18839 A
18991 | L141
IIS 549
B270
II2 45A
II302 | Table 5.--continued | s-cu | 5 10
150
15
300
70 | 1,000
736
1,590
15
7,000 | 1,500
309
700
300
300 | 320
20
1,500
50
200 | 150 | 500
15,200
200
1,000 | 200
7,330
20
159
1,539 | 50
1,009
20
150
150
500 | 300
15
1,500
300
7,000 | |------------------|---|---|--|---|-----------------|---|---|---|---| | SCR | 30
30
20
50
10 | 30
30
30
70 | 50
50
50
10 | 30
70
50
30 | 7.0 | 20
15
70
10 | 30 m m 20 0 | 20
50
70
50
70 | 20
20
70
30 | | S-C0 | 01
5
5
51 | 50
15
15
15 | 20
20
20
21 | 5
20
10
7 | 33 | 22
23
24
25 | 50
10
10
10
10 | 39
15
7
15
30 | 7
5
20
10
10 | | S–င္ပ | naune | ппвиц | ппппп | ###### | 1 : | 622224 | ***** | , n n n n | propried to propried | | S-BA | 100
290
5,000
290
>5,000 | 150
200
300
200
500 | 700
501
1,500
700
>5,000 | 760
500
300
300
300 | 1,000 | 509
309
509
590
300 | 300
1,500
50
50
500
300 | 100
70
150
700
300 | 700
300
2,000
500
500 | | S-2 | 30
50
10
10 | 30
10
10
50 | 30
70
70
50 | 70
30
100
50
70 | 150 | 20
70
20
50 | 20
50
115
30 | 55
30
55
50
100 | 70
50
200
70
200 | | S-AG | | HENHE | | # < 5.5
5.0
1.0 | :1
c | 2.0
1.0
20.0
3 | 2.0
2.0
1
1 | 1.0
m m m s s s s s s s s s s s s s s s s s | .7
5.0
1.5
1.0
3.0 | | 3 - 5 | 500
1,000
500
2,000 | 2,000
1,500
2,000
500
1,500 | 3,900
5,000
1,500
790
1,500 | 700
50
500
2,000 | 50
Forjation | 500
100
500
100
200 | 700
200
3,600
599
700 | 70
5,000
1,500
700
300 | 700
700
700
300
300 | | 3-71% | .100
.300
.200
.200 | .150
.200
.500
.100 | .150
.300
.150
.100 | .150
.150
.300
.150 | .367 | .150
.150
.309 | 1.000
.100
.030
.070 | .070
.150
.200
.200 | .070
.150
.200
.200 | | S-CA. | 10.00
10.00
20.00
20.00
5.00 | 10.00
10.00
20.00
20.00
20.00 | >20.00
15.00
7.00
1.50
2.00 | 5.00
.07
1.50
20.00
5.00 | . 10
!!t | . 70
. 10
. 70
. 05 | 1.50
2.00
15.00
2.00 | <.05
7.00
.19
.30 | 3.90
2.00
1.00
1.15 | | \$-11C# | .70
7.00
2.00
1.00 | .70
1.50
1.50
2.00
2.00 | 3.00
3.00
7.00
3.00
1.50 | 5.00
3.00
3.00
3.00 | 2.00 | 1.00
.70
1.50
.50 | 1.50
2.00
7.00
.30 | .70
5.00
1.50
1.50
2.00 | 3.00
1.50
2.00
2.00 | | S-FE? | 1.00
3.00
2.00
1.50
5.00 | 1.00
1.50
1.50
1.50
2.00 | 3.00
3.00
3.00
1.50 | 3.00
3.00
3.00
3.00 | 2.00 | 2.00
2.00
2.00
1.00 | 10.00
2.00
1.50
1.00
5.00 | .30
5.00
3.00
2.00 | 1.00
1.50
2.00
2.00 | | Y-C003D. | 135,225
141,400
141,575
115,650
120,400 | 102,950
103,175
103,175
102,200
127,375 | 127, 375
127, 130
130, 650
100, 850
100, 850 | 110,609
116,500
116,900
107,100
122,500 | 96,575 | 148,550
144,675
146,450
144,375
139,425 | 149,700
145,675
141,700
140,400
131,175 | 132,425
135,375
125,325
131,950
120,400 | 106,600
122,550
120,375
101,800
130,075 | | x-coord. | 60,975
57,300
56,925
51,200
43,400 | 86,775
87,150
87,150
92,125
72,900 | 72,900
72,650
103,475
103,475
103,750 | 121,400
126,100
129,175
132,700
31,400 | 156,200 | 77,475
67,675
63,650
65,000
73,375 | 73,700
103,975
112,325
113,100
66,175 | 64,450
61,500
25,225
46,225
73,600 | 93, 975
102, 650
107, 400
104, 300
118, 200 | | sample | 1134.5E
B393
3395
11462
1147.2A | 11523A
11529
11529A
11542
11542 | 11542A
11543
21674
11674A
11675 | B664
H736
B669
B703
b933 | B974 | HS 514
H2 64
H2 14
H2 19
H2 19
H4 4A | HS492
F257
H242
H253
B354 | B367B
3347
31417
5456
31540A | 3638
2615
2638
2661
2702 | | ę. | | | | | | | | | | |---------|---|---|---|---------------------------------------|---------|---|---|--|--------------------------------------| | AA-AG-P | | ;; | #### 6
####### | 3.50
8.00
1.00 | 1 | 11111 | 1111 | 11115. | .50
<.50
1.00
.50
2.00 | | AA-CU-P | 11111 | 11111 | 11111 | 11111 | ١ | . !!!!! | 333 | 11111 | 11111 | | AA-AU-P | 1: 1% | nnnn | F1 27 57 57 54 | ក្សួសក្ន | l | । ११ १९ | 55555
•••• | គេមហ ^{្គំ} ស | 1111 (2111 | | INST-HG | .02
.01
.02
.10 | <.02.02.14 | .12 .03 | .04
.02
.14
.06 | I | .07 | .03
.03
.03 | .02
.02
.03
.03 | | | S-ZR | 70
150
150
300
10 | 70
50
300
50
300 | 150
200
100
150
150 | 150
150
150
150
150 | 200 |
200
200
500
500
100 | 150
70
20
70
70 | 77
150
150
0°5
100 | 100
150
150
150 | | NZ-S | 2232 | панна | ZZENE | == : | 2 5 | 4200 7200 7200 730 | | ******* | EKNUE | | S-7 | 30
730
30
70 | 23
30
50
50
50 | 50
20
20
50
50 | 30
15
20
20 | 70 20 R | 15 1 OFFIC
15
17
17
17
17 | 30
27
26
36 | 20
70
10
30 | 15
20
30
50
80 | | S-V | 30
70
70
50 | 20
30
30
50
100 | 100
100
70
70
70 | 70
50
150
73 | 70 | 50
30
70
70 | 150
50
20
20
100 | 70
70
50
77
100 | 50
50
100
70
70 | | S-5R | 100
1100
300
200
500 | 100
100
150
300
300 | 390
150
13
11
200 | <100
m
300
<100 | 25 2 | 500
500
100
100
100
100
100 | 300
<100
<100
1100
11 | 12 20 20 20 20 20 20 20 20 20 20 20 20 20 | M 0012 | | S-SC | 10
10
7
5 | 5
5
10 | 10
115
15
7 | 7
7
115
110 | 10 | 7
5
115
110 | 39
7
11
115 | 7
10
5
15 | 7
7
115
110
115 | | S-PB | 20
15
30
50
11 | 100
10
300
20 | 20
20
10
100
100 | 20
30
10
3,000 | 20 | 10
15
20
<10 | <10
15
10
10
10
10
50 | 6
0
1
0
1
0
1
0
1
0 | 10
10
150
15 | | S-NI | 20
20
10
10 | 5
5
10
15 | 20
20
30
15 | 20
30
20
20 | 20 | 21 22 25
21 25 25 | 50
20
7. | 30
30
30
30 | 15
10
30
30
30 | | S-:10 | E = 0 = 0 | | ***** | ឧបីខេមភ | 11 | å u u r r | ≈ δ = = = | 01
11 0 2 2 2 | ב חהאא | | S-LA | 20
30
50
50 | 70
70
70
70
70 | 70
70
20
70 | 30
11
30
50 | 30 | <20
<20
30
30
30 | 30 " " 50 " | и
30
20
<20 | 30
30
30
70 | | sample | 11343E
3393
3395
11462
11472A | 7528A
11529
11529A
11542 | 11542A
11543
11674
11674A
11675 | 5664
::736
5669
B703
5933 | B974 | HSS14
H26A
B21A
B29
B44A | #8492
#257
#242
#253
#354 | 83678
11347
11417
13456
11540A | B638
H615
H638
H661
H702 | | s-cu | 5,001
30
710
3,010 | 539 | 2,000
30
500
150
200 | 200
300
300
100
150 | 2, 599
159
1,099
200
790 | 306
1,502
304
7,503 | 5,000
3,000
15,000
300
200 | 200
30
200 | |----------|--|------------------------|--|--|--|--|--|--| | S-CI | 20
30
410
50 | 120 | 15
50
30
30 | <10 <10 33 23 | 22 m m m | ដូកសូត្ត | 50
30
150
30 | 30
30
15
30 | | 8-50 | 15
30
30
10 | 30 | 6 8 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | アおアのコ | | 5 5 m n n | 32,50 | <5 10 10 10 10 | | S-C | Ernnar | 22 | 0.00
0 = = = = = = = = = = = = = = = = = = | r. L = n = | 11 11 11 L. 11 | r, 11 1, 1, 1, 1 | | 2222 | | 5-57 | 2,000
700
150
1,500
500 | 1,500 | 2,000
>5,000
2,000
200
500 | 300
1,500
700
300
>5,000 | 1,500
>5,000
>5,000
1,500
500 | 1,500
>5,000
200
1,000
1,000 | 3, 570
2,00
3,00
3,00
3,00 | 1,500
300
1,599
700 | | S-3 | 85
88
88
88
88
88
88 | 13
50 | 500
10
100
30
50 | 15
10
70
20
100 | 150
150
150
10
150 | 70
150
70
150
150 | 100
150
159
70
50 | 70
150
70
150 | | S-AG | 19.0
3.0
E | 1.0
u | 1.5
2.5
1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | 1.5
1.5
1.7 | 0.1
1.0
1.0
1.0 | :
1.5
10.0 | 7.0
3.0
3.0
3.0 | ## <mark>}</mark> # | | 8-701 | 300
700
>5,090
200
1,000 | 200
73
Formation | 500
>5,000
\$60
399
790 | 200
1,590
1,000
70
200 | 706
1,500
590
3,399 | 500
1,500
1,000
300
500 | 300
300
700
200
200 | 700
1,500
700
700 | | S-TIZ | .150
.070
.100 | .300
.300 | .200
.010
.150
.150 | .050
.050
.150
.200 | .159
.100
.239
.939 | .100
.100
.150
.190 | .307
.100
.500
.150 | .100
.100
.100 | | S-CA: | 1.00
2.00
7.00
.20 | .07
.19 | 2.00
15.00
1.00
1.00 | 5.00
5.00
.50
.10 | 1.50
2.00
30
15.00
1.50 | .39
2.30
.50
.50 | .70
5.00
.30
.20 | 2.00
3.00
1.50
2.00 | | S-107 | 2.00
3.00
7.00
1.50 | 3.00 | 2.00
3.00
2.00
.70
1.00 | . 70
. 30
. 70
. 59 | 1.00
.50
2.00
1.00 | 1.50
1.50
1.00
1.50
1.50 | 1.50
2.03
3.00
1.50
2.00 | .50
2.00
1.50
2.00 | | S-FEZ | 3.00
2.00
7.00
5.00 | 3.00 | 7.00
3.00
3.00
1.50
1.50 | 1.50
.50
2.00
1.50
3.00 | 2.00
2.00
5.00
1.50 | 2.00
3.90
1.50
3.00
2.00 | 2.00
3.00
5.00
5.00
5.00 | 1.50
5.00
3.00
1.50 | | Y-coord. | 124, 775
111, 900
117, 975
117, 975 | 125,800
122,800 | 146,300 .
146,925
141,950
151,240
151,080 | 147, 890
139, 975
140, 425
137, 850
139, 900 | 139, 200
139, 925
134, 950
135, 750 | 136, 975
137, 259
133, 275
132, 775
132, 475 | 131, 925
140, 550
129, 200
110, 975
119, 375 | 125,800
117,750
125,400
139,525 | | X-C002D. | 125,800
121,700
130,300
130,300 | 28, 500
28, 650 | 71,900
72,275
35,610
43,130
43,160 | 56,170
68,425
63,550
71,350 | 84,375
34,775
105,025
95,350 | 95,825
97,050
100,025
25,175 | 29, 250
59, 725
25, 650
55, 175
95, 400 | £7,800
114,500
123,475
30,975 | | sample | 11719
1563
1567215
1567215
1566 | 3938
3970 | 118730
11016
2120
1135
1136 | E5412
N32A
U33A
139
337 | 172A
173
1.313
1.269
11270 | 1272
1251
8325
1573A
1379 | 1331
1335A
11413
13464
18602 | B628
B650
X721
B362 | | B | |----| | ž | | # | | Ľ | | ö | | ပု | | i | | δ, | | a | | Ä | | æ | | ũ | | | | 47-4G-P | 8,00
2,50
3,50
3,50 | 11 | 11111 | 11111 | 11111 | 1111 | 1111;: | × = 65 | |--------------|---|-----------------------|-----------------------------------|--|--|---|--|------------------------------| | AA-CU-P | 11111 | 1 1 | 11111 | 11111 | 1111,1 | 11111 | 11111 | 1111 | | AA-AU-P | ឧកសគម | = :: | Прин | 2005
2005
2005
2005
2005
2005
2005
2005 | 60000000000000000000000000000000000000 | ••••
•••• | 50 50 57 57 \$1 | מחחנו | | INST-HG | 0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0. | 1.30 | 11 | | .05
.03
.10 | .06
.04
.03
.07 | 90.
20.
20.
20.
40. | .03 | | S-2R | 150
100
100
150
200 | 300 | 150
10
150
150 | 370
150
150
150
370 | 150
150
150
30
150 | 200
70
150
150
300 | 369
200
200
150 | 150
100
100
200 | | S-218 | nunne | ii
ii | <200
<200
u
u | # E !! E !! | E 13 E E E E | *************************************** | ត់ពីក្រុង | REYR | | S-Y | 30
70
20
20 | 29
20
Formation | 50
30
30
20 | 15
30
20
15
30 | 20
70
70
30 | 30
30
80
50 | 50
100
70
30
50 | 30
30
30 | | ν - S | 150
50
70
50
70 | 70
50
IcNamara | 70
100
30
30 | 20
30
70
70 | 50
100
70
30
70 | 30
70
50
70 | 70
70
100
30
70 | 70
150
30
30 | | S-SR | 100
100
100
100
100
100
100
100
100
100 | | | 001>
2000
2000
500 | 700
700
700
100
1100 | 2,000
2,000
2,000
2,000 | 2222 | 100
n
n | | S-SC | 15
7
7
5
10 | 10 | 7
25
10
5
7 | \$5
2
7
10 | 55
7
10
10
10
10 | 5
5
5
5 | 10
10
30
7
10 | 7
7
7 | | S-PB | 15
10
300
<10 | 15 | 50
300
N
100
10 | <10
200
10
20
20
20 | 20
50
20
10
20 | 02
00
01
01 | 20
7,000
10
30
20 | 200
50
10
10 | | In-S | 50
50
50
50
50
50
50
50
50
50
50
50
50
5 | 30 | 15
15
15
15
15 | 10
55
13
55
55 | 5
10
20
5
15 | 20
20
15
10 | 10
15
5
19
30 | 7
15
15
20 | | S=:10 | 50 m 62 m | n n | 2 | n en c'h | 37 27 23 23 23 | អកកកទ្ | ពស្លាកធ | ដេកខ្លួ | | V7-S |
30
30
30
30
30 | 30 | 20
20
20
20
20
20 | 30
30
30
30
30
30 | 20
20
50
50 | пппбп | 50
70
30 | 30
30
30 | | sample | 11719
3663
36723
36722
5766 | 8938
1970 | HS 730
1:016
1:120
1:135 | E541Z
132A
133A
139
Bd7 | tt72A
1173
5318
11269 | 17272
12241
8325
1378A
1379 | 11331
153°5A
11413
12464
18602 | B628
E650
E721
E862 | | s-cu | 7
5
50
200 | 75
100
100
100
100 | \$ 5 | | 7 | | - | 2 2 | J 1 | 120 | 7 | : | - | , , | | \$ | 15 | ć. | 1.0 | 5 | 30 | 20 | 150 | 15 | 20 | |----------|---|---|--------------------|-------------------|---------|------------|---------|-------------|---------|---------|---------|---------|---------|------------|----------|-------------|-------------|---------|---------|---------|---------|---------|---------|-------------|---------| | S-CR | ### C 2 | 20
15
500
20
30 | :: Q | | 15 | | ŕ | | 2 | ` | 5 62 | ; | 5. | 100 | | ç | 150 | 15 | 5.7 | 300 | 15 | 150 | 15 | 207 | 5.0 | | S-C0 | ### 50 OC | ងឱ្ ងសិ សិ | 22 10 | | 2 | | : | : - | ٠, | ۶ , | 12 | . = | : : | \$ | | ٠ | 10 | :. | :. | 27 | \$ | :: | 15 | 30 | 33 | | S-C3 | 200
200
200
200
200 | 7 5 00 | n n | | :: | | : | .: : | : : | : ; | . 1. | = | . C. | <23 | | <2C | <20 | :- | Ξ. | r: | | == | = | 73 <u>(</u> | <20 | | S-5A | 30
30
50
100 | 55
05
05
05
05 | 11
700 | | 200 | | 001 | 00. | 000 | 5 | 1,500 | 5, | 100 | 1,000 | | 200 | 200 | 133 | 150 | 379 | 150 | 5,000 | 1,000 | 200 | 200 | | S-B | 25 c c c c c c c c c c c c c c c c c c c | 70
70
30
20 | ដឡ | | 15 | | Ċ | 2 5 | 5 6 | 3 5 | 23 | 1 | . 05 | 150 | | 10 | ~ 10 | 15 | 10 | 1.0 | <1.0 | 50 | ٧1٠ | 200 | 133 | | S-AC | пип
0 | E 2 5 0 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | E E | | Ħ | | u | • = | | : : | : =: | ; | \$ | 2.0 | | ?. 5 | ? •2 | :: | 2.5 | 1: | 3.0 | 3.0 | 7.0 | ;: ' | <.5 | | S-111 | 300
300
500
20
700 | 300
703
100
190
190 | 27
50 | an rocks | 150 | Fornation | 2 | 3 5 | · · | 200 | 200 | 3,000 | 200 | 20 | n rocks | 109 | 3,000 | 100 | 30 | 500 | 150 | 200 | 150 | 100 | 500 | | S-TI% | . 020
. 020
. 015
. 010 | .010
.970
.190
.030 | .500 | ississippian rock | . 500 | lorrison F | Ċ | 200 | 000 | 00.2 | .300 | 0.03 | 001. | 330 | Canbrian | .150 | .015 | .030 | .070 | .200 | 010. | .150 | .039 | 300 | .200 | | 3-CA2 | 15.00
15.00
20.00
.20
5.00 | 7.00
15.00
15.00
.50 | >20.00
u | 111 | 25 | . | 2 | : | ,
, | : 1 | 7 27 | 20.00 | 3.00 | . 70 | | 5. no | >20.00 | .70 | .70 | 3.00 | 10.00 | 10.00 | 7.00 | .70 | . 70 | | S-MG3 | 1.00
1.00
1.00
1.00 | 3.00
.70
.50
.30 | .70 | | .07 | | 10 | \ <u>-</u> | | | .07 | 3.00 | 07. | • 70 | | . 20 | 1.00 | . 10 | .30 | •50 | 3.00 | 5.00 | • 30 | 1.50 | .50 | | S-FE" | .50
.70
.70
20.00
15.00 | 15.00
.70
1.50
20.00
15.00 | <.05
1.50 | | 1.50 | | 5 | 60.6 | 96.6 | 20.51 | 1.50 | . 50 | 15.00 | 1.00 | | 5.00 | 7.00 | 5.00 | 10.00 | 20.00 | 2.00 | 1.00 | 20.00 | 10.00 | 15.00 | | Y-COORD. | 145,725
143,075
142,850
161,875
164,050 | 155,025
145,375
158,775
165,600
154,500 | 134,800
151,900 | | 151,990 | | 000 | 151,000 | 157 675 | 157 675 | 152,675 | 141,625 | 166,175 | 164,625 | | 157,950 | 101,900 | 161,375 | 161,375 | 161,375 | 160,225 | 160,225 | 160,225 | 149,375 | 167,275 | | x-coonp. | 73,225
105,425
102,351
84,719
89,575 | 109,000
79,200
96,575
87,500
86,700 | 111,350 | | 111,475 | | 247 111 | 100 325 | 100 875 | 100 805 | 100,825 | 122.925 | 89.875 | 80,400 | | 77,059 | 92,725 | 96,025 | 96,025 | 68,799 | 101,200 | 101,200 | 101,200 | 125,350 | 22,275 | | sample | 1148
5266
11285
CIII 61
118828 | 8169C
118594
2114
CH165
CH164 | 11697
8009 | | 0108 | | 110 | 1100 | 2105 | 8016 | 2017 | 9023 | C::167 | 115277 | | \$ 10K | C:1-420 | V6211 | G5011 | ¥36.: | 11100A | 111003 | 1150c | Blood | C::169 | | | | | | | | Ĥ | able 5. | Table 5continued | lnued | | | | | | |--|--------------------------------|--|-----------------------------|------------------------------|----------------------------|------------------------------------|--------------------------------|---|------------------------------------|--------------------------------|--------------------|-------------------|-----------------|-------------------| | sample | S-LA | S-1:0 | IH-S | S-P3 | S-SC | S-SP | S | S-Y | S-23 | S-23 | INST-IIC | 44-11-P | AA-CU-P | AA-AG- | | 1148
B266
11285
CH131
HSS28 | и
420
590 | 30
100
100 | и
и
<5
50
3,000 | N X C 00 C | = = = \$ \$ | 300
300
300
4100
3,000 | 1100
100
200 | <pre></pre> | 790
500
700
3,000 | 20
20
<10
150 | 905.11 | | 11111 | 11111 | | B169C
BS594
B114
CR165
CR164 | 30
70
20
20
20 | 20 02 02 02 02 02 02 02 02 02 02 02 02 0 | 15
7
150
30
200 | 20
1,500
30
50 | = 2° 2° 2° 2° | 100
150
300
<100
500 | 30
70
70
50 | # 20
20
10
10 | 500
300
300
1,000 | 70
70
100
5
<10 | .10 | .02
.02
.02 | 10111 | 11111 | | 1697
2009 | 20
30 | 7 | ,
12. 2. | 700 | z v | 150 <100 | 30 | 20 | # # #
5 | 19
>1,000 | - 05 | ∺ ^ | 101 | .42 | | 3910 | 20 | , | 7 | 10 | \$ | <100 > | 20
20
Norriso | inssissippidn focks 20 <10 Norrison Formation | ocks
II | 150 | I | <.02 | <10 | 64. | | 8011
2013
8015
8016
5017 | 200
30
<20
720
<20 | 20
7
115
110 | <5 15 10 70 10 | 70
110
10
30
10 | 10
10
10
15 | 500
1100
1000
1000 | 100
100
100
70
100 | 30
15
16
15
10 | 700 n | 500
200
100
70
150 | 11111 | <pre></pre> | (1) 12 14 93 11 | .50
.20
.60 | | 11296
CR1167
ISS 277 | 420
50 | 7
100
30 | 70
200 | 30
30
70 | м < 5
10 | 300 .
50
700 | 19
70
700
Canbr | 10 H
70 10
700 Iv
Canbrian rocks | .1
200
<200
588 | 10
100
100 | 1.11 | × 02 | # | 111 | | 701 a
C7-420
389A
189b
199A | <20
<20
20
7
150 | 10
50
10
15 | 20
30
70
10 | 30
13
<10
<10
30 | 20 H 20 05 | 200
100
309
599
150 | 20
150
30
100
300 | <10
70
100
20
100 | <200
500
<200
<200
300 | 50
<19
15
70
200 | 1 1.
31.
11. | 11000 | 11111 | 11111 | | 11.50A
11.100B
11.100C
11.100
11.169 | 20
100
70
50
50 | 15
05
11
12 | 20
300
70
30 | 10
10
50
30 | 10
10
20
20
15 | 300
700
500
<100
50 | 30
50
300
70 | 20
100
100
20
20 | ;;
500
300
707 | 30
100
50
200
200 | .15 | 56661 | 11181 | 11111 | | | | | • | | | | | | | | | | | | | | | | | |----------|---------------|-----------|---|--|----------------|-----------|---|--------------|---------|----------|---------|-----------|---|--|---------|-----------|--|----------|----------| | S-C1 | < > | | 30
30
11
17 | 20
29
5
15
30 | 20 | | 15
15
50
50
10 | | \$ | AA-AG-5 | ł | | g: | 11111 | 1 | | 11111 | | ŀ | | S-CR | z | | 50 20 20 21 | 150
300
15
100
150 | 50 | | 300
300
410 | | <10 | 44-C11-P | 1 | | 35 55
30 8 | 30
30
20 | ł | | 20111 | | 1 | | S-C0 | E | | 20
7
21
21 | 15
10
20
30 | \$ | | 10
15
5
5
5 | | Ħ |)-47v | • | | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | • | | | | • | | S-CD | 22 | | guman | 20 2 2 2 2 | <20 | | == S | | = | AA-AU-P | 7. | | | | ł | | 555111 | | 1 | | S-BA | 150 | | 1,000
700
70
70
1,000
100 | 500
700
300
300
200 | 200 | | 700
1,000
200
150
200 | | 200 | INST-HG | .08 | | 112 .14 .05 | .04
.08
.09 | 1 | | 900111 | | 1 | | S-3 | <10 | | 30
10
10
10 | 10 10 10 30 | <1 3 | | 20
20
150
100 | | 70 | 32-S | 02 | | 70
150
10
70
10 | 150
150
70
100
500 | 7.0 | | 150
150
150
150
20 | | ĸ | | S-AC | £ | | ERNNE | == z = 5 | <. 5 | | N H 11 0 0 5 | | Ħ | | × | | ===== | | _ | | = = C G O | | = | | 5-133 | 100 | Fornation | 70
500
500
700
700 | 1,000
300
1,500
700
1,500 | 700 | Fornation | 100
700
300
200
50 | Sha le | ;: | NZ-S | | tton | 4 p. p. p. | н
н
700 | <200 | Formation | 700
700
500
200 | Shale | | | | | | 1. | ਜੀ ਜੀ ਜੀ | | | | | | S_ X | 22 | Tornation | 61
81
81
81
81 | 15
15
15
15 | 10 | | 20
15
30
30 | River | 22 | | S-T1. | .050 | "ootena1 | .300
.307
.010
.209 | .390
.300
.199
.390 | • 300 | Blackleaf | . 200
. 300
. 300
. 605 | Marias River | <.002 | ;
() | 20 | Lootenai | 100
150
::
100
10 | 150
150
20
150
500 | 200 | Blackleaf | 70
100
150
100 | larias F | ч | | S-CA3 | .20 | | .05
.70
15.00
.50
15.00 | .50
.50
15.06
.30 | • 50 | ci. | .07
.30
7.00
5.00 | | >10.00 | S-5R | æ | | 109
300
300
700
300 | 300
300
300
200
200 | 200 | ιs | 300
200
100 | | 19,000 | | S-110.2 | •05 | |
.15
.70
.20
.70
7.00 | .70
.50
.30
1.00 | 1.00 | | .30
.70
1.50
1.00 | | 5.00 | 3-80 | × | | 01
15
22
23
24 | 21
2
2
2
2
3
10 | 10 | | 01
25
20
20
20
20
20
20
20
20
20
20
20
20
20 | | 22 | | S-FEE | 1.00 | | 5.00
3.00
.70
3.00 | 3.00
5.00
2.00
3.00
15.00 | 5.00 | | 3.00
5.00
3.00
2.00
>20.00 | | <.05 | 84-8 | <10 | | 00222 | 15
15
10
10
10
10 | 15 | | <10
10
20
10
10 | | 22 | | Y-COORD. | 160,175 | | 151,900
160,000
150,400
144,625
140,800 | 136, 975
136, 800
147, 909
136, 225
185, 425 | 153,900 | | 143,250
159,175
164,400
164,400
162,525 | | 155,825 | S-::I | 10 | | 39 5 | 50
30
10
50 | 20 | | 30
30
150
100
45 | | 24 | | | | | | | | | | | | 510 | 001 | | 300
30
15
7 | 15
15
150
15 | 100 | | 7 7 3 3 10 10 | | 20 | | X-COURP. | 73,300 | | 111,475
99,075
114,600
115,950
122,575 | 128,375
123,025
120,400
131,225
53,225 | 35,77 | | 126,725
92,175
63,125
88,125
30,700 | | 89,309 | S-1.A | 20 | | 50
20
20
20
20
20
20 | 20
30
20
30
30 | 20 | | 30 20 20 20 20 20 20 20 20 20 20 20 20 20 | | 22 | | sample | HS 789 | | 5058
8109
8192
8220
H205 | 11212
11213
1227
11216
115329 | 115,533 | | 11130
5250
105426
20527
20527 | | ::5765A | sample | 115 750 | | 3008
81.19
3192
3220
3230 | 11212
11213
1227
11216
115 529 | 115 333 | | 3150
R250
R6626
R6627
R6774 | | ::S 765A | Table 5.--continued | | | | | | Cif-CY-ilif | | | | | |------------|---|--|---|--|----------------|--|---------------------------------|-------------------------------------|---| | S-LA | 25.53 | 20
20
50
30 | 70
37
27
20
20 | 30
30
30 | | 11111 | 11111 | 11111 | 1111 | | s-cu | 150
150
300
50
30 | 50
30
10
509
209 | 200
70
50
30
50 | 30
30
30
50
60
80
80
80
80
80
80
80
80
80
80
80
80
80 | ລວ-ແວ-ແວ | 11111 | 11111 | 11111 | 11111 | | S-CR | 50
30
57
77 | 50
30
70
150
15 | 30 20 20 | 70
70
70
70
50 | AA-AG-P | | 11 10 10 | 10 10 10 | 10 10 10 12 1 | | S-C0 | 15
15
30
5 | 20
2
7
115 | 15
10
10
10
115 | 21
21
21
21
21
21 | | 11111 | 11:12:21 | | 2221 | | S-CD | 202 z z z z | E = = E E E | **** | 22122 | AA-CU-P | 20
119
35 | ٤١١١١ | ង ង!!! | 11118 | | S-BA | 507
208
509
50
50 | 1,000
300
1,000
700
700 | 1,699
500
501
500
500 | 700
700
599
790
790 | AA-A!!-P | 11111; | sslal | 1 = 1 1 | иглил | | S-B | 07
07
01
01
05 | 150
100
100
50
70 | 100
70
50
67
50 | 150
50
100
150
199 | | | | | | | S-AG
ts | z n z Ç z | и
и
.7 | 1.5
1.5
1.5
1.5 | ## 0 ## | I'ST-IIG | <u>6</u> | .30
.10
.13 | .06
.02
.08
.08 | .06
.06
.06
.04 | | S-M: S- | 730
200
700
20
500 | 2,000
3.00
2.00
5.90
2.00 | 1,500
300
590
700
700 | 270
700
500
500
700 | S-ZR I | 150
200
200
200
<10 | 500
200
300
200
150 | 200
150
150
150
150 | 365
200
200
300
200 | | S-TI: | .30
.50
1.00
.01 | .30
.30
.30 | .30
.50
.50
.30 | .50
.30
.30
.30 | S-ZH
Stream | 3,000
13,000 | 300 2 2 2 2 | **** | 00
20
20
20
20
20
20
20
20
20
20
20
20
2 | | z~cvz | 3.00
.05
1.00
.20
2.00 | .00
.00
.00
.00 | 1.50
3.90
1.50
1.00 | .29
.70
.0.00
5.90 | S-X | 20
30
10
20 | 100
50
30
30 | 30
30
30 | 30
30
30 | | | | ~ | | - | S-v | 50
50
200
100
100 | 100
70
70
70
70 | 50
150
70
70
70
150 | 150
150
70
150
70 | | S-:10% | 1.0 | 3.0
3.0
2.0
1.0 | 2.1
2.1
2.1
2.0
3.0 | 2.0
3.0
1.5
1.5 | S-SP. | <100
11
N
<100
100 | HEERE | 100
100
100
100 | и
100
150
100
и | | S-FEX | 1.5
2.0
3.0
3.0 | . 2 . 0 . 0 | 3.0
3.0 | 2.000
2.000 | S-SC | 10
20
20
10
10 | 30
15
10
15 | 10
7
10
10 | 15
15
15
10 | | Y-COORD. | 139,350
124,275
110,900
161,850
145,300 | 109,200
95,200
119,975
116,300
130,490 | 94,600
124,625
121,625
176,325
30,750 | 98,900
127,675
154,425
127,725
133,975 | S-P.R | 10
15
15
20 | 50
33
150
15
410 | 30
10
150
150
150 | 70
309
159
30
20 | | | | | | 50
20
25 | S-III | 30
20
20
30 | 20
30
20
30
15 | 20
20
20
30 | 30
20
20
20 | | X-COORD. | 116,275
48,325
95,675
84,700
113,425 | 54,200
93,200
90,000
88,700 | 138,300
129,900
130,575
134,300
161,200 | 154,500
143,100
124,150
135,700
25,425 | S-310 | ии и и и и и и и и и и и и и и и и и и | ~==== | 22222 | nnncn | | sample | 201
274
308
GH181
500 | 695
725
837
936
954 | 934
1057
1961
1682
1106 | 1125
1163
1202
1266
1353 | sample | 201
274
398
CH181
500 | 695
725
387
936
954 | 934
1957
1061
1982
1106 | 1125
1163
1202
1266
1353 | | | S-LA | <2n
50 | 20 | | C:1-CX-::: | 1 | 1 | 1 | |------------------|-------------------|-----------|--------|---|------------|------|------|------| | | S-CII S- | 200 < | | | C:1-C::-CU | 1 | 1 | 1 | | | S-C? | 37
150 | 100 | | AA-AG-P | 1 | : | 1 | | | 0 0- 5 | 30
15 | 20 | | | ' | • | , | | | S-CD | n n | × | | AA-011-P | 179 | 1 | 1 | | | S-34 | 700 | 700 | | 44-AU-P | :: | 1 | 1 | | | S-3 | 55 | 2 | | | | | | | ned | S-AG | 22 | × | | INST-HC | • 08 | 1 | 1 | | contin | <u>};</u> | 1,000 | 200 | | 3-2r | 200 | 300 | 200 | | Table 5continued | S-11-8 | 1.00 | | | S-23 | ä | × | z | | H | S-CA | 2.90 | ٥/. | | S-Y | 20 | 20 | 20 | | | S-11C% | | | | S-V | 300 | 20 | 150 | | | | 2.0 | • | | S-SR | 100 | z | 200 | | | S-FEZ | 3.0 | 5.0 | | S-SC | 20 | 10 | 15 | | | Y-COORD. | 136,725 | 32,725 | | S-PB | 20 | 20 | = | | | | | | | S-::1 | 30 | 2 | 20 | | | X-COORD. | 20,675 | 139,05 | | 5-110 | n | 10 | 10 | | | sanple | 1365 | 1422 | , | sample | 1365 | 1417 | 1422 | # **EXPLANATION** Geochemical data on Distribution Maps 70 ppm and more copper in stream sediments 50 ppm and more lead in stream sediments 0.5 ppm and more silver in stream sediments 70 ppm and more copper and 0.5 ppm ar more silver from the following Precambrian Formations: > McNamara Mount Shields Snowslip Empire and Spokane 50 ppm and more lead and 0.5 ppm and more silver from the Helena Formati 700 ppm and more copper and 0.5 ppm a more silver from Precambrian diorit sills Figures 10a and 11a BOB MARSHALL WILDERNESS AND ADJACENT STUDY AREAS Figures 10b and 11b Figures 10c and 11c TKi Trachyandesite Mz Mesozoic rocks MPz Mesozoic and Paleozoic rocks PzPaleozoic rocks Precambrian Z Thrust Syncline fault Zd Diorite Normal fau1t Anticline Sample locality with 70 ppm copper or more where value is given Precambrian Y undifferentiated Missoula Group--includes Garnet Range, McNamara, Bonner, Mount Shields, Shepard and Snowslip Precambrian Y Formations Yh Helena Formation Empire and Spokane Formations Yes Υg Greyson Formation Sample locality with 50 ppm lead or more where value is given Yu Υm Sample locality wit 0.5 ppm silver or more where value is given Figure 9.--Index and explanation to the geochemical maps (figs. 10a, b, c, and 11a, b. c) the generalized geology. Figure 10c. --Distribution map of selected anomalous values of copper, lead, and silver in stream sediments, showing the generalized geolos Figure 11b.---Distribution map of selected anomalous values of copper, lead, and silver in rocks, showing the generalized geology Figure 11c.--Distribution map of selected anomalous values of copper, lead, and silver in rocks, showing the it is anomalous in drainage basins where the diorite sills are absent. In the other extreme, the dilution effect of carbonate rocks, which have a relatively low background amount of copper, can mask copper anomalies derived from the Precambrian green clastic rocks. The interpretation of the distribution of lead and silver in stream sediments is less problematic. Widespread lead anomalies are derived principally from the Precambrian carbonate rocks and to a lesser extent from occurrences in green beds and from mineralized parts of diorite sills. For the most part, the distribution pattern of anomalous lead values in stream sediments closely follows the outcrop pattern of the Helena Formation. Only a few stream-sediment samples contain anomalous amounts of silver. The anomalous silver values are interpreted to reflect a nearby source. An index and explanation to the geochemical distribution maps are given in fig. 9. In addition to geochemical data on the distribution of copper, lead, and silver, the maps also show the generalized geology so that anomalies can be evaluated with respect to their geologic setting. The distribution of stream sediment samples with copper and lead values that are one or more reported analytical steps higher than the threshold values (table 4), or with detectable amounts of silver are shown in figs. 10a, 10b, and 10c. The values of copper, lead, and silver in rock samples, as shown in
figs. 11a, 11b, and 11c, are selected on the basis of the geologic source of the samples. Anomalous values from geologic units that are interpreted to have little or no resource potential--such as copper in Cambrian carbonate rocks--are excluded from the geochemical distribution maps. The minimum values plotted are 2 to 3 steps higher than the threshold values in table 4. By showing only the more highly anomalous values in favorable geologic units, the target areas for resources of copper, lead, and silver are more clearly depicted. listing of all analytical data from selected samples with anomalous amounts of one or more of the metals copper, lead, silver, zinc, or molybdenum are given in table 5. The analytical data from all the samples collected in the study area are available on tape from the National Technical Information Service (McDanal, S. K., and Wilch, L. 0., 1977). The association of the various valuable elements is an important consideration in evaluating the resource potential of metallic deposits in the study area. The potential of some occurrences is enhanced by the presence of anomalous amounts of two or more of the elements of principal interest, copper, lead, and silver. In addition, some occurrences contain anomalous amounts of molybdenum. Zinc is probably associated with occurrences that contain appreciable amounts of lead, but the lower limit of detection of zinc by the spectrographic method (200 ppm) is too high to demonstrate the association with the present data. Table 6 shows the frequency of anomalous pairs of metals in samples from the Precambrian formations. The younger rocks are excluded because they do not appear to have a potential for metallic resources. The most frequent association is copper and silver. Over half the lead, and molybdenum, and number of anomalous element pairs. Ranges of values in Table 6 .-- Samples from the Precambrian formations with anomalous amounts of copper, silver, ppm, L = less than, G = greater than. | | Nun | Number of rock samples with anomalous amounts of copper, silver, lead, and molybdenum, and ranges of values | sam
d, a | ples with
nd molybde | anom, | alous amounts of copp
and ranges of values | nts
s of | of copper
values | | Number of
anomalous | | samples with
element pairs | h
rs | |-----------------------|-----|---|-------------|-------------------------|-------|---|-------------|---------------------|-------|------------------------|-------------------------------|-------------------------------|---------| | Formation | Cu | Ranges of
values | Ag | Ranges of
values | Pb | Ranges of yalues | Mo v | Mo Nalues of values | Cu+Ag | Cu+Pb | Cu+Ag Cu+Pb Pb+Ag Cu+Mo Pb+Mo | Cu+Mo | Pb+Mo | | Garnet Range | 4 | 70–150 | 0 | | 0 | 1 | 0 | 1 | 1 5 | ! | 1 | 1 | i | | McNamara | 51 | 70-15,000 | 19 | .5L-10 | 16 | 16 50-7,000 | 7 | 5-50 | 16 | 6 | 2 | 4 | ٣ | | Bonner | 10 | 70-100 | 0 | 1 | 0 | 1 | 0 | 1 | 1 | 1 | ! | ļ | 1 | | Mount Shields | 32 | 70-15,000 | 22 | .5L-20 | 9 | 50-300 | 9 | 5-50 | 14 | က | က | 2 | 0 | | Shepard | 35 | 70-7,000 | 11 | .5L-5 | 15 | 15 50-3,000 | 9 | 5-20 | 7 | 9 | က | 2 | Н | | Snowslip | 54 | 70-15,000 | 41 | .5L-50 | 37 5 | 37 50-10,000 21 | 21 | 5-200 | 30 | 22 | 25 | 13 | 14 | | Helena | 17 | 70-5,000 | 20 | .5L-10 | 7 9 5 | 46 50-20,000G 4 | | 7-30 | 7 | 7 | 17 | 0 | Н | | Empire and
Spokane | 35 | 35 70-20,000G | 22 | .SL-100 | ∞ | 50-700 | 7 1 | 7 15-2,000 | 20 | 9 | 9 | 7 | 'n | | | | | | | | | | | - | | | | | samples from the Snowslip, Empire, and Spokane Formations, that contain anomalous amounts of copper, also contain anomalous amounts of silver. The metallic mineral occurrences in these formations are almost entirely in clastic rocks. In the Helena Formation, which consists mostly of carbonate rocks, lead, and silver show a high frequency of association. Table 6 shows that metallic mineral occurrences in the Snowslip Formation, more than any in the other Preambrian formations, commonly contain associations of all the elements considered in the table. From the geochemical associations, the Snowslip appears to be the most favorable prospecting target of the Precambrian formations. #### TYPES OF DEPOSITS The types of non fuel deposits in the Bob Marshall Wilderness and adjacent study areas are, in order of importance: (1) stratabound copper-silver deposits in green and gray clastic metasedimentary rocks of the Precambrian formations and related vein deposits, (2) stratabound lead-silver-zinc deposits and copper-silver deposits in shelf-facies carbonate rocks of the Precambrian formations, (3) vein or fissure copper-lead-zinc-silver deposits in Precambrian diorite sills, (4) vein barite deposits, and (5) limestone and dolomite deposits in the Paleozoic formations. Deposits of sand, gravel, and ornamental stone are present in the area, but abundant resources of equal or better quality occur in more accessible parts of northwest Montana. Oil and gas are discussed in Chapter D, and coal and other commodities are discussed in Chapter E of this report. The non fuel mineral occurrences of possible economic importance, except for limestone, are all in the Precambrian formations which occupy most of the western two thirds of the area. The eastern third is underlain by Paleozoic and Mesozoic rocks. Stratabound copper-silver deposits. -- The study area contains numerous copper and silver occurrences in green and grav quartzite, siltite, and argillite of the McNamara, Mount Shields, Shepard, Snowslip, Empire, and Spokane Formations. The mineralized zones are generally concordant to the enclosing strata. In detail, they have discordant features such as concentrations of copper minerals along fractures that cross-cut bedding plans. The character of these mineral occurrences varies with rock type. Those in quartzite are mostly disseminations of copper minerals in the matrix of the rock. The siltite occurrences are similar to those in quartzite except that the copper minerals are more concentrated along laminae of the coarsergrained beds and along the contact with argillite interbeds. Crosscutting fractures coated with copper minerals are more abundant in siltite than in quartzite. Most copper minerals in the argillite occur in fractures and microfractures; locally they are along discrete laminae. Commonly, the tenor of the copper and silver increases with the grain size of the rocks. The copper sulfide minerals are, in order of abundance, bornite, chalcocite, and chalcopyrite. Locally the sulfides are coated with or completely oxidized to malachite. No silver mineral has been identified. The small amounts of lead, zinc, and molybdenum are mostly in mineralized parts of the Snowslip Formation (table 6). The stratabound copper-silver occurrences are widely distributed in the Precambrian terrane, but most of them are too small, low grade, or discontinuous to be of economic importance. The only locality in the study area where they have been extensively prospected is in the Flathead Range where mineralized zones are exposed in prospect workings and in logging road cuts near the western boundary. All copper-silver occurrences in this area are in the Empire and Spokane Formations and the most extensive and better grade occurrences are in the Spokane Formation. Here the Spokane, like elsewhere, is mostly maroon argillite, but it contains more green and gray quartzites, siltites, and argillites than in its eastern and southern outcrop. Argillite and siltite are the dominant lithologies in the green bed sections. addition, the formation in the northwestern outcrop contains numerous light-gray beds of relatively pure, fine to medium grained, massive quartzite. The beds are up to 3 ft (1 m) thick and are overlain and underlain by maroon siltite and argillites. The "green bed" sections in the Spokane are up to about 100 ft (30 m) thick in the upper and middle parts of the formation; the lower part is not exposed. Quartzite units included in the green bed sections are in part lenticular and in part planar where they form the base of a graded-bed sequence. Commonly the green-bed sections contain several repetitions of graded beds that are locally interrupted by lenticular beds of quartzite or siltite. Copper and silver minerals are locally in the green bed sections and rarely in gray quartzites in maroon beds. Isolated occurrences are along a belt about 12 miles (20 km) long, but the most continuous zone is in the vicinity of Hoke Creek which is about 5 miles (9 km) south of Felix Peak (fig. 11a). Here a roadcut exposure contains copper minerals, chalcocite and malachite in a green bed section over a width of about 10 feet (3 m) (fig. 12). Similar occurrences are noted in scattered roadcut exposures and float along strike for a total estimated distance of about 40 feet (125 m). Prospects exposing copper minerals on extensions of this trend suggest the possibility that the zone may be even longer. Representative chip samples collected at the locality shown in fig. 11a indicated the most highly mineralized part of the section contains 1500 ppm copper and 3 ppm silver in quartzite which makes up less than 25 percent of the exposure. A chip sample of argillite and siltite contained 300 ppm copper and 0.7 ppm silver. Representative samples along probable extensions of this zone were collected by the U.S. Bureau of Mines and the results along with tonnage and grade estimates are included in Chapter E. All mineralized exposures in the vicinity of Felix Peak (fig. 11a) appear to be higher in the stratigraphic section than the zone described above and it is unlikely that any of those exposures represent a continuity of the mineralized zone at Hoke Creek, 6 miles (9 km) to the Figure 12.—Mineralized green beds in the Spokane Formation near Hoke Creek in the
northwestern part of the study area at sample site B-983 (plate 2). Quartzite (lower part of photo) grades to siltite and to argillite (thin beds in center of photo). Graded sequence contains some thin lenticular quartzite beds. south. The Felix Peak-Hoke Creek area is underlain by an aeromagnetic anomaly that is interpreted to reflect an intrusive body buried at a depth of as much as 6,500 feet (2,000 m). The anomaly is discussed in Chapter B. The proximity of the copper-silver mineralized zone to the magnetic anomaly suggests a possible relationship. It is unlikely that a buried intrusive was the source of metals in the metasedimentary rocks because occurrences of a similar type and origin elsewhere in the area are far removed from intrusive bodies. The buried intrusive may have provided a heat source that remobilized and concentrated the metallic minerals in fractures, such as that on the One Digger claim described in Chapter E, but the sedimentary rocks of the area are not highly fractured and they were rendered relatively impermeable by metamorphism to greenschist facies prior to the injection of the diorite sills in Precambrian Z time. Therefore, unless the buried intrusive is of Precambrian Y age, which is extremely unlikely, the remobilization effect would be minimal. Sediments collected from the streams that drain the belt of rocks with the stratabound occurrences locally contain weakly anomalous amounts of copper, none contain anomalous amounts of silver. Farther south, in the Scapegoat Wilderness (Mudge and others, 1974) and in the Scapegoat Additions (Earhart and others, 1976), significant occurrences of copper and silver in similar type deposits are strongly reflected by copper and silver anomalies in the stream sediments. On the basis of this comparison, it would appear that the occurrences along the northwest part of the study area are very low grade. The results from the acid-extractable copper tests tend to confirm this interpretation. Only two samples from Felix and Hoke Creeks contained 7 and 15 ppm copper extracted in 6 normal hydrochloric acid. All other samples along the 12 mile (20-km)-long zone contained less than 5 ppm. In contrast, a mineralized zone in the Scapegoat additions (Earhart and others, 1976, fig. 4) in which a 0.8 normal hydrochloric acid solution was used as a leach, the results reflected a 4 mile (6 km) extension of a shallow buried mineralized zone from the southeast of the Cotter Basin mine. There, extractable-copper values were consistently greater than 18 ppm. Even though a more concentrated acid solution was used in determining the extractable copper in the study area, the results are considerably To further confirm these results, on -site analyses of extractable copper in a 6 normal hydrochloric acid solution were made from sediments in all the streams that drain the 12 mile (20 km) belt along the northwest arm of the area. The on-site analysis of acid extractable copper was successfully applied in the Scotchman Peak area (Grimes and others, 1975) as an exploration guide for a shallow buried stratabound copper-silver deposit. In that area, the stream sediments consistently contained greater than 40 ppm extractable copper; many contained several hundred ppm. In contrast, the copper extracted from stream sediments in a 6 normal hydrochloric acid solution along the northwest part of the study area were mostly between 1 and 3 ppm copper, and they confirmed the low values obtained from the laboratory analyses. Elsewhere in northwest Montana the acid extractable method of stream-sediment analysis strongly reflect shallow buried copper-silver deposits. Therefore, results from these tests in the northwest part of the study area suggests that the area does not contain major copper-silver deposits at the surface or at shallow depth. The lack of detectable amounts of silver in any of the stream sediments from this area tends to confirm this conclusion. The Spokane Formation from the vicinity of Felix Peak to about 7 mi (11 km) south may be the most favorable part of the mineralized belt, but even here it is unlikely that the zone has adequate continuity or is of sufficient grade to be mined in the forseeable future. Other copper-silver occurrences are in the Spokane and Empire Formations near the western boundary to as far south as Holland Lake. The Empire Formation has been prospected by small workings on Goat Creek, outside of the study area, and a short distance to the southeast of Holland Lake on the western boundary. Most stratabound copper-silver occurrences in the study area are in the Missoula Group rocks, particularly in the Snowslip Formation which is more widely distributed than the Empire and Spokane Formations in the study area. The most common copper minerals in these occurrences are bornite and malachite; chalcocite and chalcopyrite are less common. Individual occurrences can be continuously traced for only a few feet, but in some parts of the area such as from Basin Creek for 6 miles (10 km) to the northwest (fig.11b, northern part), copper-bearing outcrops were observed in all ridges that trend approximately normal to the strike of the formation. The apparent lack of stratigraphic continuity of the occurrences in the Snowslip may be due to the fact that unlike the mineralized zones in the Spokane and Empire they have not been opened up by prospect workings, nor have they been exposed by road cuts. The type, setting, and the tenor of the occurrences in the Snowslip are greatly similar to those in the Empire and Spokane, except that those in the Snowslip more frequently contain anomalous amounts of lead and molybdenum (table 6). In addition to the Basin Creek locality, scattered mineralized zones in the Snowslip follow the outcrop pattern of the formation in the western part of the area from southeast of Ptarmigan Mountain to the north edge of the study area, a distance of over 37 miles (60 km) (figs. 11a-11c). The thin near shore facies of the Snowslip on and east of the Continental Divide also contains zones with anomalous amounts of copper, silver, lead, and molybdenum. Regardless of the widespread occurrences, it is unlikely that the Snowslip contains copper and silver deposits that could be profitably mined in the foreseeable future. The potential for submarginal copper and silver resources in the Snowslip, particularly in the area to the north of Basin Creek, is at least equal to the potential for these commodities in the Empire and Spokane Formations. Stratabound copper-silver occurrences in the other Missoula Group formations appear to have a low potential. In order of decreasing importance, these include: (1) occurrences in the Mount Shields Formation near the West Fork Sun River (fig. 11b), and south and southwest of Red Plume Mountain (fig. 11a) and (2) widespread occurrences with generally low copper and silver values in glauconitic rocks of the McNamara Formation in the central part of the area. The distribution of anomalous values of copper and silver from stratabound occurrences in the other formations are not shown on the geochemical distribution maps because they are relatively few and apparently unimportant. Stratabound lead-silver-zinc deposits and copper-silver deposits in carbonate rocks.—The Precambrian carbonate rocks of the area locally contain stratabound occurrences of lead, silver, and zinc: locally. copper minerals are more abundant than either lead or zinc minerals. These occurrences are mostly in the Helena and Shepard Formations, those in the Helena are more widespread than those in the Shepard. As a result, only those occurrences in the Helena are evaluated in this report. The lead-silver-zinc and copper-silver occurrences are commonly associated with algal deposits in the Helena. The algal material consists of stromatolites and oolites in beds up to about 3 feet (1 m) thick, but they are more commonly less than 1.5 feet (.5 m) thick. Locally, carbonate beds over a thickness of several feet contain fairly abundant fragments of stromatolitic debris. The algal material was deposited in a shelf or tidal flat environment that represents a transition to reducing conditions; this environment is favorable for the precipitation of sulfide minerals. Very low-grade occurrences that contain megascopically visible amounts of galena and locally copper sulfide minerals are erratically distributed in the algal beds, but most algal beds contain low amounts of these metals. Numerous samples containing anomalous amounts of lead (greater than 50 ppm) were collected from Helena carbonate rocks that apparently lack algal debris, but these values are too low to represent a potential lead resource except possibly where the Helena is in contact with a Precambrian diorite sill. Such is the case in the eastern part of the area near and south of Lick Mountain (fig. 11b) where the Helena contains visible disseminated galena within 6 feet (2 m) of a sill. mineralized zone may be nearly continuous over a strike length of 4 miles (6 km); however, it is not well enough exposed to establish continuity. The lead values ranged from 70 to 5,000 ppm in the rock samples from the mineralized zone. Anomalous lead values in the sediments from streams to the north of Lick Mountain may reflect a northward continuation of the mineralized zone (fig. 10b). This occurrence has a low resource potential because the mineralized zone is thin and lead values are low and erratic. Other base metal and silver occurrences in the Helena in the study area also have low resource potential. -99- <u>Vein deposits with copper-lead-zinc-silver in Precambrian diorite</u> sills.--Vein deposits with base and precious metals are spatially and probably genetically related to the Precambrian diorite sills. These deposits are mostly restricted to the vicinity of Goat Ridge in the east-central part of the area where they have been prospected. occurrences in a Precambrian diorite sill about 3 miles
(5 km) south of Red Plume Mountain can be inferred from the anomalous amounts of silver and lead in the sediments of streams that drain the sill (fig. 10a). The veins are as much as a few inches thick and occur in the upper part of the sill. In the prospects at Goat Ridge area the diorite contains small fracture fillings and vugs filled with limonite, pyrite, malachite, azurite, bornite, covelite, chalcopyrite, galena, and sphalerite in a calcite matrix. Fractures in the diorite host rock are commonly coated with malachite. Locally, malachite and sulfide minerals are disseminated in the diorite groundmass between sulfide-bearing calcite veinlets. Sulfide occurrences associated with the Precambrian diorite sills have a low resource potential because they are very small. Deposits of vein barite.—Barite-bearing veins are widespread in the study area, but the only ones of possible economic importance are in the upper part of Black Bear Creek where they are up to 10 ft (3 m) thick and contain relatively pure barite. Elsewhere, small veinlets and veins of barite of up to a few inches thick occur in most of the Precambrian formations, but none of these represent a potential resource of barite. The barite veins in the upper part of Black Bear Creek at sample locality B-3 (pl. 2) are in the McNamara Formation and consist of almost pure light gray to pinkish-gray barite with very minor limonite after pyrite. The principal vein is exposed by outcrops and prospect trenches over a slope distance of 300 feet (100 m) or so. It strikes northerly and is steeply dipping. The thickness of the vein ranges from 2 feet (0.6 m) in the northern outcrop area to 10 feet (3 m) in the central outcrop area and to about 8 feet (2.5 m) at the southern extremity. At least one other vein, up to 3 feet (1 m) thick is near and parallel to the principal vein. The wall rocks of the veins are fractured, chloritic, and contain disseminations, vugs, and lenticular inclusions of barite and minor limonite; the hanging wall of the principal vein is highly convoluted. About 500 feet (150 m) downslope from the southern outcrop limit of the vein, the McNamara Formation is continuously exposed across the strike projection of the vein. The absence of the vein in this outcrop indicates that the vein very likely terminates; it is doubtful that its strike changes radically. The termination point of the vein to the north is less certain; however, the vein does not crop out on a ridge about 1.5 miles (2 km) north of the northernmost exposure. Neither the vein nor the fractured wall rocks contain unusual amounts of valuable metals. The dimension of the veins are described in greater detail in Chapter E along with a grade and tonnage estimate. The barite veins in the study area apparently do not contain recoverable amounts of metals; in addition, the barite veins are relatively inaccessible. Therefore, although they are high grade, these deposits are considered to be a paramarginal resource. Limestone and dolomite deposits in the Paleozoic formations.—The Paleozoic formations in the eastern part of the area contain large deposits of high-quality limestone and dolomite. These deposits are of no value currently because of their inaccessibility and distance from potential markets. Deposits of at least equal size and quality occur in more accessible localities outside of the study area. Carbonate rocks in the Precambrian formations are of much lower quality. High-calcium limestone and high-purity dolomite are the most valuable of the carbonate rocks because of the great variety of uses in the chemical and metallurgial industries. High-calcium limestone must contain at least 95 percent CaCO3 by weight and high-purity dolomite must have at least 40 percent MgCO3 (Brobst and others, 1973). Analytical data on samples from Paleozoic carbonate rocks are included in table 7. The results indicate that the middle member of the Allan Mountain Limestone of Mississippian age contains a 12-foot (36-m) thickness of high-calcium limestone. The Devils Glenn Dolomite of Cambrian age and the Sun River Member of the Allan Mountain Limestone of Mississippian age contains 155 and 255 feet (47 and 78 m) thicknesses of high purity dolomite, respectively. The high-calcium limestone deposits are widely distributed in the eastern third of the area. The bulk of the high-purity dolomite resources are in the east-central and southeastern parts. Table 7. Average calcium and magnesium content of some Paleozoic carbonate rocks in and near the Bob Marshall Wilderness and adjacent study areas, Montana (from measured sections described by Mudge, Sando, and Dutro, 1962, and by Mudge, 1972); values in percent. | | | Cambrian rocks | | |-----------------------|---|---|--| | Formation | | Devils Glenn Dolomite | Damnation Limestone | | Thickness | | 154 feet (47 meters) | 144 feet (44 meters) | | No. Samples | | 4 | 4 | | Av. Ca | | 22.3 | 35.5 | | Av. CaCO3 | | 55.6 | 63.5 | | Av. Mg | | 12.9 | 1.2 | | Av. MgCO3 | | 44.7 | 3.9 | | | | Devonian rocks | | | Formation | | Maywood (Upper Member) | Jefferson (Lower Member) | | Thickness | | 149 feet (45 meters) | 577.5 feet (166 meters) | | No. Samples | | 6 | 25 | | Av. Ca | - | 26.0 | 26.6 | | Av. Caco ₃ | | 64.9 | 66.2 | | Av. Hg | | 7.8 | 9.1 | | Av. MgCO3 | | ·26 .9 | 31.4 | | | | Mississippian rocks | 3 | | Formation | | Allan Mountain Limestone
(Middle Member) | Allen Mountain Limestone
(Upper Member) | | Thickness | | 118 feet (36 meters) | 209.6 feet (64 meters) | | No. Samples | | 3 | 7 | | Av. Ca | | 38.5 | 36.9 | | Av. CaCO ₃ | | 95.8 | 92.2 | | Av. Mg | | 0.3 | 1.2 | | Av. MgCO3 | | 1.1 | 4.2 | | | | • | | | Formation | | Castle Reef Dolomite
(Lower Member) | (Sun River Member) | | Thickness | | 442.7 feet (135 meters) | 256 feet (78 meters) | | No. Samples | | 14 | 6 | | Av. Ca | | 32.9 | 21.6 | | Av. CaCO | | 82.1 | 53.7 · | | Av. Mg | | 4.5 | 12.9 | | _ | | | 44.8 | #### REFERENCES - Brobst, D. A., and Pratt, W. P. (eds.), 1973, United States Mineral Resources: U.S. Geol. Survey Prof. Paper 820, p. 357-364. - Canney, F. C., and Hawkins, D. B., 1958, Cold acid extraction of copper from soils and sediments—a proposed field method: Econ. Geology, v. 53, no. 7, p. 877-886. - Earhart, R. L., Grimes, D. J., Leinz, R. W., and Marks, L. Y., 1977, Mineral resources of the proposed additions to the Scapegoat Wilderness, Powell and Lewis and Clark Counties, Montana, with a section on geophysical surveys by Peterson, D. L., U.S. Geol. Survey Bull. 1430. - Grimes, D. J., and Earhart, R. L., 1976, A geological and geochemical evaluation of the mineral resources of the Scotchman Peak wilderness study area, Lincoln and Sanders Counties, Montana and Bonner County, Idaho, Chapter C in Mineral resources of the Scotchman Peak wilderness study area, Lincoln and Sanders Counties, Montana, and Bonner County, Idaho, U.S. Geol. Survey open-file report 76-706. - Grimes, D. J., and Marranzino, A. P., 1968, Direct-current arc and alternating-current spark emission spectrographic field methods for the semiquantitative analysis of geologic materials: U.S. Geol. Survey Circ. 591, 6 p. - Harrison, J. E., 1972, Precambrian Belt Basin of Northwestern United States: Its Geometry, Sedimentation, and Copper occurrences, Geol. Soc. of Amer. Bull., v. 83, p. 1215-1240. - McDanal, S. K., and Wilch, L. O., 1977, Magnetic tape containing analyses of rock and stream sediment samples from the Bob Marshall Wilderness and adjacent study areas, Flathead, Lake, Lewis and Clark, Missoula, Pondera, Powell, and Teton Counties, Montana: U.S. Geol. Survey Rept., ERT-77-014; available only from U.S. Dept. Commerce Natl. Tech. Inf. Service, Springfield, Va. 22151. - Mendelsohn, F. (ed), 1961, The geology of the Northern Rhodesian Copperbelt: London, McDonald, 523 p. - Mudge, M. R., 1972, Prequaternary rocks in the Sun River Canyon area, northwest Montana: U.S. Geol. Survey Prof. Paper 663-A, p. 20. - Mudge, M. R., Earhart, R. L., Watts, K. C., Jr., Tuchek, E. T., and Rice, W. L., 1974, Mineral resources of the Scapegoat Wilderness, Powell and Lewis and Clark Counties, Montana, with a section on Geophysical Surveys by Peterson, D. L., U.S. Geol. Survey Bull. 1385-B. - Mudge, M. R., Sando, W. J., and Dutro, J. T., 1962, Mississippian rocks of Sun River Canyon Area, Sawtooth Range, Montana: Am. Assoc. Petrol. - Geol. Bull., v. 46, no. 11, p. 2003-2018. - Sinclair, A. J., 1974, Selection of threshold values in geochemical data using probability graphs: Jour. of Geochem. Exploration, v. 3, no. 2, p. 129-149. - Vaughn, W. W., and McCarthy, J. H., Jr., 1964, An instrumental technique for the determination of submicrogram concentrations of mercury in soils, rocks, and gas, <u>in</u> Geological Survey Research 1964: U.S. Geol. Survey Prof. Paper 501-D, p. D123-D127. ## CHAPTER D Petroleum evaluation of the Bob Marshall Wilderness and study areas Ву Melville R. Mudge, Dudley D. Rice, Robert L. Earhart, and George E. Claypool U.S. Geological Survey #### INTRODUCTION The eastern part of the Bob Marshall Wilderness, the Deep Creek and Renshaw Mountain study areas, and most of the Great Bear study area has a high potential for natural gas accumulations and somewhat lesser potential for oil accumulations. The area has hydrocarbon source and reservoir rocks and very likely contains structural traps. The western part of the Bob Marshall Wilderness, the West side Swan, Monture, and Grizzly Basin study areas, the Swan-Bunker study area, and the Flathead Range part of the Great Bear study area is estimated to have a low potential for exploitable hydrocarbon accumulations because these areas contain a thick sequence (as much as 32,000 ft-9,760 m) of Precambrian rocks which overlie potential reservoir and source rocks. The eastern part of the study area is in the structurally complex northern disturbed belt of Montana,
an arcuate belt of closely spaced thrust faults, folds, and some longitudinal normal faults. The west boundary of the disturbed belt is arbitrarily drawn along the South Fork of the Flathead River and the west side of the Flathead Range. The following discussion will pertain almost entirely to the part of the study area within the disturbed belt. The disturbed belt lies west of the Sweetgrass Arch, a broad northwest plunging flexure that consists of the south arch and the Kevin-Sunburst dome. The Sweetgrass Arch has been tectonically active during various periods, beginning in Precambrian time; its present form was attained in the Late Cretaceous or very Early Tertiary. The Scapegoat-Bannatyne trend, a linear structure in the Precambrian basement, extends northeast across the arch (fig. 13). It contains numerous highs, with as much as 1,400 ft (425 m) of structural relief, that formed prior to Cambrian deposition (Alpha, 1955). The Pendroy Fault, a northeasterly trending arcuate fault zone at the northwest end of the south arch of the Sweetgrass Arch and the Scapegoat-Bannatyne trend, are reflected as pronounced lineaments on LANDSAT photographs. Recent prolific oil and gas discoveries in the overthrust belt of Wyoming, Idaho, and Utah to the south (Powers, 1977), and the presence of numerous fields with vast reserves of gas and minor amounts of oil in the analogous Alberta foothills to the north suggest that the disturbed belt of northwestern Montana is a potentially important oil and gas province. The fields in Alberta, Canada, shown on table 9 contain inplace reserves totaling greater than 15 Tcf (Trillion cubic feet) of gas. Fox (1959) and Wells (1968) provide detailed summaries of the petroleum geology of this province. The structure, stratigraphy, and geologic history of the productive foothills are similar to the disturbed belt of northwestern Montana (Mudge, Earhart, and Rice, 1977). The study area is virtually unexplored for hydrocarbons. No exploratory wells have been drilled and only one seismic survey extended into the area along the South Fork of Deep Creek in the Deep Creek study area. East of the study area gas was discovered in wells drilled in the 1950's near the southeast boundary of the Great Bear study area and in the vicinity of East Glacier Park (table 8 and fig. 13). These wells never produced because the region was too remote from markets and the price of gas was too low for economic production; one well had a flow potential as great as 6.3 million cubic feet of gas per day (MMCFD). The inaccessibility of the mountains to the west and the structural complexity of the disturbed belt may have discouraged early exploration in the study area. Recent discoveries in the Idaho-Wyoming- Utah Overthrust Belt have renewed interest in the northern disturbed belt of Montana. Many geologic factors are considered in an evaluation of the hydrocarbon potential of an area, such as: potential source and reservoir rocks, structural and stratigraphic traps, seals for the traps, and timing of each factor relative to hydrocarbon generation and migration. The hydrocarbon evaluation of the study area is based on: (1) surface mapping, (2) analyses of rock samples and limited stratigraphic studies, and (3) geologic comparisons with analogous productive areas in the southern Alberta Foothills to the north, and on the Sweetgrass Arch to northeast and east. The authors thank Mr. C. G. Maio of the Montana Board of Oil and Gas Conservation, who granted permission to sample cores from nearby wells for source rock studies. The investigations were also aided by personnel from Shell Canada Resources, Ltd., who furnished natural gas samples from the Jumping Pound field in Alberta. C. Threlkeld, of the U.S. Geological Survey, did carbon-isotope analyses on the natural gases. #### OUTCROPPING ROCKS The eastern part of the study area contains outcropping Paleozoic and Mesozoic rocks Precambrian and Paleozoic rocks crop out in the western part. The outcropping rocks and structures in the study area are shown on plate 1. The stratigraphic units and their potential as source and reservoir rocks for hydrocarbons are shown in figure 14. Only those units pertinent to hydrocarbon evaluation will be briefly discussed. Eastern part.—The eastern part covers most of the area east of the Continental Divide to the south, and the area drained by the upper tributaries of the Middle Fork Flathead River to the north. It includes the Sawtooth Range which contains closely spaced thrust fault blocks of Paleozoic and Mesozoic rocks, and the valley of the North and South Forks of the Sun River and the upper reaches of the Middle Fork Flathead River which contain thrust faulted and folded Mesozoic rocks. Figure 13.--Map of a part of northwest Montana showing oil and gas fields (Hatchured), abandoned or shut-in gas wells, and structural features east of the Great Bear wilderness study area. | SYSTEM | ₩
113 | WILDERNESS | AFICH | POOTHICLS | |-----------------------------|-----------------|--|---|--| | | | | St. Mary Fiver Frm. Horsethief Es. | ST. Many RIVER Fm. Blood RESERVE SS. | | | | | Bearpow Shale | Beorpow Shale | | \$\frac{1}{5}\$ | Upper | Two Medicine Fm. Viracle Ss. | Vigetle Vigetle Same | Belly Fiver
Group | | U | | Telegraph Greek Fm. | Telegraph Creek Ton. | Wapiabi Fm. | | 6 7 3 | | Flowerce mbr. 5 | Fording mur Cone note. Flowered mbr. | Cordium Fm. | | ر
م | 7 9 20 8 1 | Vary hw Mbr. Sub Taft Hill mbr. Flood mbr. Kootchai Fm. Surbairt 60.mbr. RS | Bootismer Phr. Vaughry Mbr. Yaughry Mbr. Taff Hin ribr. Fleod Mirr. | Beaver mines | | JURASSIC | Million Charles | Tout Bank SS Mar. Warrison Fm. Swift Fm. S Ricraen Fm. S Sawroath Fm. R S | Morrisons Fm. Swift Fm. Rierdons Fm. Souton Fm. | Kosteray Fm. | | TRIASSIC
PERMIAN
PENN | አ | | | Spray Kirch & America & Management Managem | | Mi 861851891AM | r Haper | Syr River Mbr. IR | Sum Ricer Per Persons The section Conyon Limitsians Lodge pole | | | mi 86° | Lowe | Allow Mountain 19 Limestorie 5 | E Lodgepole | Unit Fm. | | ₹ € | Upper | Thice Forks RS Farmation Birdbear Mbr. R | Bakkens Fm. Three Farks Fm. Falleich Fm. Eindrear Fm. | Pallifer Fm. Pallifer Fm. Alexo Fm. Southesk Fm. | | DEY & V.A. | אישונים | May wood Fm. | Souris River
Form | Yanatirada Fm. | | Compression | الحد | Devils Glans Bol. | Red LION Fm. | Piko Fm. | Figure 14 Correlations chart for Bob Marshall Wilderness, sweetgrass arch, and southern Whente Foothills showing productive intervals. B cit # gas R Reservoir from S scaurce rock * urraned formations crops out northeast of the study area and may be present in the subsurface to the morth. Mississippian rocks are locally exposed along the west side of the area. All potential hydrocarbon source and reservoir rocks appear to thicken westward and northwestward in the eastern part of the area. The Paleozoic rocks in the Sawtooth Range are of Cambrian, Devonian, and Mississippian ages. Only the upper three Cambrian formations shown on table 1 Chapter A, crop out in the eastern area; however, the entire Cambrian sequence underlies the area. The exposed formations are at least 600 ft (185 m) thick and consist of thin bedded, gray-brown limestone and interbedded shale which are overlain by a dark gray mudstone and thick dolomite. Cambrian rocks are not known as hydrocarbon reservoir or source rocks in the region. Devonian rocks in the eastern part of the study area are about 1,000 ft (305 m) thick. The Birdbear Member of the Jefferson ranges in thickness from 150 to 235 ft (46-72 m) and consists mostly of thin beds of dolomite that pinch and swell. The Three Forks Formation, as much as 590 ft (180 m) thick, is mostly porous breccia with some interbedded dolomite. The upper part of the sequence
contains Lower Mississippian-Upper Devonian black shale. This is part of the Exshaw Shale in the subsurface of southeastern Alberta and part of the Sappington Member of the Three Forks Formation in Montana (Macqueen and Sandberg, 1970). It is considered the principal hydrocarbon source bed in the Williston basin (Dow, 1974). In the eastern part of the study area this shale is as much as 3.0 ft (1.0 m) thick. Natural gas is produced from Devonian reservoir rocks in the southern foothills of Alberta and on the Sweetgrass Arch, east of the study area (figs. 13 and 15). In southern Alberta these reservoir rocks are in the upper part of the Fairhome group (Birdbear Member of the Jefferson Formation) and the Pallister Formation (Three Forks Formation) (fig. 14). On the Kevin-Sunburst Dome, a part of the Sweetgrass Arch, gas is produced from the Birdbear Membr. In the 1950's natural gas was recovered in a test well from the Jefferson and the lower part of the Three Forks Formations east of the Great Bear study area. Mississippian rocks in the area are the primary hydrocarbon reservoir rocks on the Sweetgrass Arch to the east (Chamberlin, 1955) and in Alberta to the north (Gordy and Frey, 1977). The shut-in or abandoned wells east of the study area (table 8) tested natural gas from the Sun River Member of the Castle Reef Dolomite (uppermost Mississippian). Gallup (1951, p. 814) considered the Banff Formation (Lower Mississippian) and the upper part of the Rundle (Upper Mississippian) as the source beds of oil and gas in the Turner Valley field in Alberta. In the eastern part of the study area numerous relatively thick beds of porous coarsely crystalline crinoidal debris occur at various horizons in the middle and upper parts of the Mississippian sequence. These potentially important hydrocarbon reservoir beds thicken westward. Oil residue is locally at and near the top of the Mississippian sequence at the southeast end of Diversion Lake and in the upper reaches of Birch Creek. A well developed joint system Table 8.--Gas fields of the Alberta Foothills (north to south) | | Initial in- | place reserves | | |----------------|-------------|----------------|----------| | | billion | billion | Recovery | | | cu. ft. | cu. mtrs. | rate | | Mountain Park | 21 | 0.6 | 0.90 | | Lovett River | 72 | 2 | 0.80 | | Brown Creek | 59 | 1.7 | 0.85 | | Stolberg | 550 | 15.6 | 0.80 | | Nordegg | 34 | 1 | 0.85 | | Hunter Valley | 78 | 2.2 | 0.85 | | Burnt Timber | 780 | 22 | 0.85 | | Panther River | 201 | 5.7 | 0.75 | | Wildcat Hills | 1070 | 30.3 | 0.85 | | Jumping Pound | 2817 | 79.7 | 0.85 | | Sarcee | 190 | 5.4 | 0.90 | | Moose Mountain | 50 | 1.4 | 0.80 | | Turner Valley | 2870 | 81.2 | 0.75 | | Savanna Creek | 240 | 6.8 | 0.85 | | Waterton | 4137 | 117.1 | 0.80 | | Pincher Creek | 1590 | 45 | 0.30 | | Lookout Butte | 530 | 15 | 0.55 | Source: Reserves of crude oil, gas, natural gas liquids, and sulfur, Province of Alberta: Energy Resources Conservation Board 1975. Table 9.--Shut-in gas wells in the northern disturbed belt of Montana | Initial
potential
flowing | 969 MCFGPD
(27 MCMGPD) | 6293 MCFGPD
(178 MCMGPD) | 280 MCFGPD
(8 MCMGPD) | 500 MCFGPD
(14 MCMGPD)
13 bbls. condensate | 771 MCFGPD
(22 MCMGPD)
13.6 bbls. condensate | |------------------------------------|---|---|--|---|--| | / Producing formation
and depth | Sun River Mbr.
Castle Reef Dol.
5280-5300 ft
(1609-1615 m) | Sun River Mbr.
Castle Reef Dol.
3794-3830 ft
(1156-1167 m) | Three Forks Fm.
Jefferson Fm.
2068-3360 ft
(630-1024 m) | Sun River Mbr.
Castle Reef Dol.
8962-9087 ft
(2732-2770 m) | Sun River Mbr. Castle Reef Dol. 8895-9018 ft (2711-2749 m) | | Location | NE° SW° sec. 19, T. 26 N., R. 8 W. | SE° NE° sec. 13, T. 26 N., R. 9 W. | SW° SW° sec. 26, T. 27 N., R. 9 W. | SW° SW° sec. 18, T. 31 N., R. 11 W. | SE° NW° sec. 19, T. 31 N., R. 11 W. | | Name | Northern Natural gas
1 Blackleaf – Federal "B" | Northern Natural Gas
1 Blackleaf - Federal "A" | Texaco
1 Government - Pearson | Union Oil
1 Morning Gun | Great Northern Drilling
l Two Medicine | -112- MCFGPD - thousand cubic feet of gas per day. MCMGPD - thousand cubic meters of gas per day. bbls. - barrels. Figure 15.--Map of a part of southern Canada and adjacent Montana showing the location of gas fields (hatchured) in the Foothill of Alberta, Canada. was formed in the upper part of these rocks prior to Jurassic sedimentation (Mudge, 1972a, p. A41). The joints were widened by ground water and filled with sand to depths of 20 feet or more during Middle Jurassic sedimentation. Sand was also transported laterally along some bedding planes resulting in local occurrences of sand lenses in the upper part of the Mississippian strata, especially along the west side of the valley of the North Fork of the Sun River. The lower member of the Allan Mountain Limestone (Lower Mississippian) contains interbedded gray shales that are also considered potential source rocks. Mesozoic rocks are exposed in the eastern part of the study area (fig. 14), and some of them are important hydrocarbon source and/or reservoir rocks. The oldest and probably the most important of these rocks occur in the Middle Jurassic Ellis Group which are, in ascending order: the Sawtooth, Rierdon, and Swift Formations (fig. 7a, Chapter As noted in Chapter A, these formations increase considerably in thickness from the southeast outcrop (285 ft - 87 m) to the southwest outcrop (675 ft - 205 m) and to the north (more than 615 ft -188 m). The thickest southwest sections are in the eastern part of the Bob Marshall Wilderness and the thickest northern sections are in the eastern part of the Great Bear study area. As shown on figure 7a, Chapter A, the thickening of these formations is due mainly to thickening within their shale units, which are the hydrocarbon source rocks. The shale member of the Sawtooth Formation, in particular, thickens markedly from the southern part of the Sawtooth Range (16.5 ft - 5 m) northward (more than 255 ft - 77 m). It ranges in thickness from less than 10 ft to 45 ft (3 to 18 m) in the subsurface in the Cut Bank oil and gas field to the northeast (Cobban, 1945). In the eastern part of the Great Bear study area an oil impregnated, dark gray, thinly bedded, very fine-grained sandstone 5.5 ft (1.6 m) thick occurs in the lower part of the shale member of the Sawtooth about one mile south of Mount Patrick Glass. A coquina, about 20 ft (6 m) thick lies about 25 ft (8 m) above the base of the unit at the head of the Middle Fork Birch Creek. Here it has a distinct petroliferous odor on a freshly broken surface. The Rierdon Formation thickens northwest from about 110 ft (34 m) in the southeast part of the Sawtooth Range to possibly more than 185 ft (56 m) to the northwest. The Swift Formation contains potential hydrocarbon source and reservoir rocks. The lower shale member, a potential source rock, ranges in thickness from about 22 ft to 103 ft (7 to 32 m), attaining its maximum thickness in the eastern part of the Great Bear study area. The sandstone member contains oil-reservoir beds in the Flat Coulee oil field in Liberty County, Montana (Radella and Galuska, 1966), and in the Bannatynne field in the southern part of the Sweetgrass Arch (Gribi, 1959). It is correlated with the "Ribboned" sandstone in the subsurface by Cobban (1955). In the eastern part of the study area it ranges in thickness from 17 to 97 ft (5 to 30 m). The thickest part of the Swift Formation is adjacent to the northeast corner of the western part of the Great Bear study area. The Lower Cretaceous Kootenai and unnamed formations contain units that are lithologically and stratigraphically equivalent to reservoir rocks that produce oil and gas in the vicinity of Cut Bank, Montana, to the northeast. The lower unnamed formation includes the Cut Bank Sandstone Member and the Moulton Member described by Rice (1975). The unnamed formation is from 113.0 to about 300 ft (34-92 m) thick in the eastern part of the Great Bear study area (fig. 7c, Chapter A). A basal sandstone unit, the lower Cut Bank sand, attains its maximum thickness of 100 ft (30 m) in the eastern part of the Great Bear study area. Conglomerate is common at the base and at various horizons within this coarse to medium grained sandstone. A second porous sandstone unit, referred to locally as the upper Cut Bank member, lies about 40 to 60 ft (12 to 18 m) above the basal sandstone. It is 3 to almost 20 ft (1-6 m) of coarse to fine-grained sandstone. Sandstone units in the Kootenai Formation produced oil and gas in the Cut Bank and other fields on the Sweetgrass Arch where the Cut Bank and Moulton members are included in the Kootenai. The Sunburst Sandstone Member, a hydrocarbon reservoir rock in the Kootenai in oil and gas fields in the Kevin-Sunburst Dome to the northeast, persists only near Deep Creek in the study area. The Kootenai in the study area contains two to five poorly sorted sandstone units which locally contain channel-fill deposits of sandstone and conglomerate as much as 50 ft (15 m) thick (Mudge and Sheppard, 1968); they are considered as potential reservoir rocks. The Blackleaf Formation includes the marine Flood and Taft Hill Members and the nonmarine Vaughn Member. A medial shale unit and two sandstone units in the Flood are potential source and reservoir rocks. The sandstone units are as much as 30 ft (10 m) thick; the upper unit is thicker and more widespread. The shale unit is dark gray and as much as 195 ft (59 m) thick. Gas has been produced from shallow wells in marine sandstones in the Taft
Hill Member in several fields to the east. In addition, although the Taft Hill is a prominent marine unit in the southern part of the Sawtooth Range, it grades northward into nonmarine rocks of the Vaughn Member of the Blackleaf Formation. The dark gray, marine shales in the Taft Hill in the southern part of the Range are potential hydrocarbon source rocks. The Vaughn Member locally contains lenticular channel deposits of poorly sorted sandstone and conglomerate as much as 20 ft (6 m) thick which are potential reservoir rocks but of limited areal extent. Igneous sills of very Late Cretaceous or Early Tertiary age, which average 500 ft (152 m) thick, intruded strata of the Kootenai and Blackleaf Formations in the area of the North and South Fork of the Sun River (pls. 1 and 5). The lack of intense metamorphism associated with the intrusion of the sills suggests that they probably did not affect potential hydrocarbon accumulations. The marine Marias River Shale is mostly dark gray shale as much as 1,300 ft (397 m) thick. It is exposed in the valleys of the North and South Forks of the Sun River in the eastern part of the Bob Marshall Wilderness. The four members of the Marias River Shale (fig. 14) contain potential hydrocarbon source rocks and the Ferdig Member contains potential reservoir rocks. The source rock characteristics of the Cone Member east of the mountains was noted by Stebinger (1918, p. 161-162) who reported that distillation tests on the unit yielded the equivalent of 1 to 2 gallons of oil per ton (4.2 to 8.3 liters per tonne). The Ferdig Member of the Marias River Shale includes a western sandstone facies that may be present beneath the Lewis thrust plate in the western part of the study area. This sandstone facies in the western part of the Sun River area is correlated with the Cardium Sandstone, a petroleum reservoir rock in Alberta (Mudge, 1972). In the Sun River Canyon area the western facies of the Ferdig is about 280 ft (85 m) thick; it increases in thickness northward to about 350 ft (106 m). It consists mostly of fine grained sandstone beds which are nodular in the lower part, thin bedded in the middle, and massive and somewhat crossbedded in the upper part. This unit in the eastern part of the study area trends northwest beneath the South Fork and Lewis thrust plates; it may be present beneath the Lewis plate in the western part of the Great Bear study area. The Ferdig is overlain by thick dark gray shale of the Kevin Member. The Telegraph Creek and Virgelle Sandstone, prominent marine sandstone units in the valley of the North Fork of the Sun River, are potential hydrocarbon reservoir rocks in and west of that area. The Telegraph Creek is about 550 ft (168 m) thick and consists mostly of thick bedded fine-grained sandstone (Mudge, 1972a). The Virgelle consists of thick beds of poorly sorted sandstone about 200 ft (61 m) thick. The nonmarine Two Medicine Formation is about 2,000 ft (610 m) thick in the North Fork of the Sun River (Mudge, 1966). Thick sandstone units, locally conglomeratic, occur in the lower 550 ft (168 m) of the formation. Central and Western part.—The outcropping rocks in the central and western part of the study area are mostly formations of the Precambrian Y Belt Supergroup (table 1, Chapter A). Paleozoic rocks overlie them in the central part of the area (pl. 1). A thick Precambrian diorite sill occurs along the eastern, western, and southern margins of the area. Precambrian Belt and Paleozoic rocks are involved in the Lewis and South Fork thrust plates. In the Lewis thrust plate these rocks are more than 17,000 ft (5,185 m) along the Flathead Range, and more than 32,000 ft (9,760 m) thick along the Swan Range to the west. They are as much as 34,000 ft (10,370 m) thick in the Scapegoat Wilderness to the southeast. The thickness of the Precambrian, as shown on the cross section on plate 1, is more than 18,000 ft (5,490 m) at the South Fork Flathead River. Precambrian strata in the South Fork thrust plate are about 4,200 ft (1,281 m) in the northern part of the area, and as much as 8,800 ft (2,684 m) thick in the south. Hydrocarbon source and reservoir rocks of Paleozoic and Mesozoic ages extend an unknown distance westward beneath the South Fork and Lewis thrust plates. #### STRUCTURAL CONSIDERATIONS Because the area is structurally complex the location and configuration of buried structural traps that are favorable for the accumulation of hydrocarbons are difficult to interpret without the aid of seismic records and drill hole data. The importance of seismic records in the interpretation of subsurface structures in the disturbed belt was stressed by Gordy and Frey (1977) who stated: "It was not until the Forties, when seismic exploration techniques were used extensively, that commercial production was established and the hydrocarbon potential of the area [southwest Alberta] began to be fully realized. Since the discovery of Pincher Creek in 1948, five gas accumulations have been found with total ultimate reserves of marketable gas in the order of 2800 billion cubic feet $(79 \times 10^9 \, \text{m}^3)$." The rocks in the study area were deformed during at least two tectonic events. The exposed structures are a result of an Early Tertiary orogeny, and consist of closely spaced thrust faults in the eastern part and normal faults and broad open folds in the Lewis thrust plate in the central and western parts (pl. 1). These structures are superimposed on pre-existing structures that may originally have formed during or soon after Precambrian time, and were reactivated in Late Cretaceous or very early Tertiary time. Pre-Early Tertiary structures were a control for hydrocarbon accumulation in Alberta (Gallup, 1955), on the Sweetgrass Arch east of the disturbed belt (Alpha, 1955; Leskela, 1955), and in eastern Montana (Thomas, 1974). In the study area, older structures may be reflected by northeasterly-trending lineaments and trends. The lineaments, discussed briefly in Chapter A, are an alinement of topographic and structural features. Most of the trends, as discussed in Chapter B, are an alinement of gravity and magnetic features that are spatially related to the lineaments. The Scapegoat-Banntynne trend and Pendroy fault zone (extension of the Lick Creek trend of Chapter B) are spatially related to known hydrocarbon occurrences. An abandoned oil field as well as other wells containing oil shows are located along the Scapegoat-Bannatyne trend on the Sweetgrass Arch (Alpha, 1955). The Pondera oil field is in the upthrown block (south side) of the Pendroy fault zone. Farther west, shut-in gas wells, just east of the Creat Bear study area, are probably near the southwesterly extension of this fault zone. This area includes the westerly extension of the Sweetgrass Arch which forms a structurally high part of the disturbed belt. Folds plunge northwest and south from the structural high (Mudge, Earhart, and Rice, 1977). Farther southwest, along Lick and Route Creeks in the eastern part of the Bob Marshall Wilderness, the trend appears to reflect a broad unnamed structural arch (Chapter B). Farther north the Schafer Meadows-Cox Creek trend and the two lineaments that extend across and north of Morrison Creek (fig. 8, Chapter A) appear to reflect northeasterly trending structural features in the subsurface (see Chapters A and B). These trends and lineaments are in an area where stratigraphic data (Chapter A) on early Mesozoic rocks indicate a marked change northward from a shallow basin to a deep basin or trough. This part of the area may contain both structural and stratigraphic traps that are favorable for the accumulation of hydrocarbons. Two northeasterly-trending lineaments are in the western part of the Great Bear study area, south of Glacier National Park. Here Precambrian metasedimentary strata are exposed in normal fault blocks and folds that comprise the Lewis thrust plate. The structural features in the plate, related to the lineaments, are discussed in Chapter A; they are part of southeasterly dipping monoclines. The monoclines reflect a pre-Lewis thrust fault structure that may have originated in the Precambrian crystalline basement, similar to the Scapegoat-Bannatyne trend and Pendroy fault zone. The lineaments are also near the south margin of a deep early Mesozoic basin. Subsurface data in the area are insufficient to infer the nature or extent of the structure. Three types of structural traps should be considered in hydrocarbon studies in the northern disturbed belt according to Hurley (1959). Type 1 is the wedge-edge of Paleozoic rocks that terminate against an underlying fault, and we would include also the wedge-edge of potential reservoir rocks of Mesozoic age in thrust plates. Type 2 is drag folding formed by thrust faulting, and Type 3 is folded thrust plates. The structural trap most likely in the study area is Type 1; this type contains gas in the area of the shut-in or abandoned wells in Blackleaf Creek (fig. 17, Hurley, 1959). Structures of this type probably extend northwest into the eastern part of the Creat Bear study area. It is also the most common type of structural trap in the gas fields in the foothills of Alberta (Bally, Gordy, and Stewart, 1966). An example of this trap, shown on figure 18, is the thrust fault blocks with Paleozoic rocks in the Waterton field in the southern Foothills Belt of Alberta which is one of Canada's largest gas producers (Gordy and Frey, 1977). They (1977) note that interpretation of seismic data disclosed a complex stack of at least three major thrust plates containing Paleozoic carbonate rocks. Development drilling confirmed the seismic interpretation, and disclosed internal structures that were complicated by folding and by subsidiary thrust faults (Gordy and Frey, 1977). Arrows show direction of Figure 16.--Geologic cross section in Blackleaf Creek, east of movement on faults. Qal, alluvial deposits. the Great
Bear wilderness study area. WATERTON Figure 17. -- Geologic cross section of Waterton gas field in southern Alberta and adjacent area in Columbia, northwest of Glacier National Park. Adapted from Bally, Gordy, and Stewart (1966, pl. 5). Arrows show direction of movement on faults. Type 1 traps were very likely formed in many places in the eastern part of the study area. In the North Fork Sun River and in the eastern tributaries of the Middle Fork Flathead River, detailed gravity studies indicate that potential Devonian, Mississippian and Lower Mesozoic reservoir rocks are in a structural trap type 1 setting (pl. 5). Numerous fault blocks with thrust faulted wedge-edges of potential reservoir rocks closely associated with potential hydrocarbon source rocks are interpreted on the geologic cross sections on plate 5. Similar traps may also exist in the western part of the Great Bear study area beneath the eastern part of the Lewis and South Fork thrust plates. In the eastern part of British Columbia, a few miles north of the International border, seismic surveys supplemented by drill hole data show stacked thrust plates with the wedge-edges of Paleozoic carbonate rocks beneath the Lewis thrust plate (west part of fig. 18). Although surface data alone is insufficient to determine if the same type of structures are beneath the Lewis and South Fork thrust plates in the study area (fig. 8a, b, c, Chapter A), we infer that thrust faulted and possibly folded Paleozoic and Mesozoic rocks are beneath these plates. Type 2 structures (drag folds) are exposed in the eastern part of the study area, and structures of this type very likely form traps in the subsurface. The strata in these structures include potential hydrocarbon reservoir rocks. In most places the folds are not broad or extensive, but the overturned strata in the West Fork of the Sun River (Mudge, 1972a, fig. 29), and the broken anticline shown on section A-A', plate 5, west of the North Fork Sun River represent large type 2 structures. Type 3 structural traps, folded thrust plates, are in the eastern part of the study area; this type is common in the Alberta Foothills (Scott, 1951; Jones, 1971). They form an extensive complex structural belt about 35 mi (56 km) long and 2-4 mi (3-6 km) wide along the west side of the Sawtooth Range northward from the vicinity of the Sun River through the upper reaches of Cox Creek at the north end of the Bob Marshall Wilderness. The structurally highest point of the belt is in the vicinity of the fenster at Route Creek (pl. 1) which is also on the northeasterly trending Lick Creek-Pendroy trend and lineament. In addition, two complexly folded thrust plate sequences on Circle Creek and north of Arsenic Mountain are interpreted on the east end of the geologic cross sections on plate 5 and along the west side of the Sawtooth Range on figure 8c. The configuration of these very complex structures cannot be fully interpreted without seismic data. ### HYDROCARBON SOURCE ROCK EVALUATION Hydrocarbon source rock evaluation is an interpretation of the capability of certain sedimentary rocks in and adjacent to the study area to generate hydrocarbons in sufficient quantity to form economic accumulations. The evaluation is based on the results of chemical analyses that measure the richness, chemical type, and thermal maturity of the preserved organic matter in samples collected from the localities shown on figure 18. The geological processes responsible for hydrocarbon generation are briefly reviewed to provide a framework for interpreting the analytical data. Petroleum hydrocarbons (oil and gas) are generated from sedimentary rocks in which a sufficient amount of hydrocarbon-generating type of organic matter has been deposited and preserved. After deposition and initial modification during early diagenesis, the hydrocarbon-precursor organic matter is converted to petroleum hydrocarbons at elevated temperature, which is usually controlled by depth of burial. In young sedimentary basins (i.e., less than 70 million years old) temperatures of 120 to 150°C are required for significant hydrocarbon generation (Philippi, 1965). To some extent, longer time can substitute for high temperatures. A number of studies have shown that temperatures corresponding to depths of burial of about 7,000 ft (2,100 m) are required for significant hydrocarbon generation from source rocks of late Paleozoic (250 m.y.) to Cretaceous (100 m.y.) age, in the northern Rocky Mountain region (Nixon, 1973; Dow, 1974; Claypool, Love, and Maughan, 1978). Assuming a normal geothermal gradient, the subsurface temperature under a burial of 7,000 ft (2,100 m) is about 65°C. In addition to the thermal history, the generation of hydrocarbons is dependent on the type and amount of the original organic matter in the rock. Sedimentary organic matter is either first cycle or recycled carbonaceous material. Recycled organic matter commonly is present at low levels in sedimentary rocks, but usually has lost all capacity for generating hydrocarbons. First cycle organic matter retains hydrocarbon-generating capacity, and is composed of variable proportions of the two end-member types: sapropelic and humic. Sapropelic organic matter is derived from the remains of aquatic organisms (either marine or lacustrine) while humic organic matter is derived from remnants of higher, terrestrial plants. Sapropelic organic matter is hydrogen-rich and has the capacity for generation of liquid hydrocarbons (oil) at early stages of maturity. Humic organic matter is hydrogen-deficient and generates only gas in economically significant quantities. In addition to organic type, the amount of organic matter preserved in a sedimentary rock is important in source rock evaluation. A value of 0.4 weight percent organic carbon, which is equivalent to about 0.5 percent organic matter, is often cited as a lower limit, below which a rock should not be considered as a possible source rock of petroleum (Ronov, 1958; Dow, 1977). Rocks with greater than 0.4 percent organic carbon possibly are adequate as petroleum source rocks if other criteria regarding type and thermal maturity are met. The maximum temperature to which a rock and its contained organic matter has been exposed is also an important factor limiting the occurrence of hydrocarbons, especially oil. In simplest terms, stages of thermal maturity are designated as immature, mature, post-mature, and metamorphosed. Thermally immature sedimentary rocks can generate only biogenic methane (marsh gas) or Figure 18.--Location of hydrocarbon source rock samples in and adjacent to the eastern part of the Bob Marshall Wilderness and study areas. # [= Indfected different known] | SR2
SR1
Flood Member
DR6
SR28
SR31
SR32
MM55
MM56
MM41
mm40
MM39
MM15
SR3
SR10
SR14 | Grab Grab Lover 50' Lover 50' Lower 50' Lower 20' Lower 100' Grab Grab Upper 15' Lower 85' Entire wember Lower 15' So' Grab Grab | 4.90
2.54
1.16-1.46
1.18-J.20
0.79
1.03
.78-1.31
0.6
4.90
1.84
.449
2.35-2.92
1.28-3.96
0.96
0.93
0.87
.6886 | 0.37
0.21
0.18
0.062
0.08
0.056
0.025 | 570 516 1/0 71 127 73 20 | 7.8
7.8
7.8
7.8
5.9
4.3 | | |---|---|--|--|--
--|--| | DR5 SR35 SR8 SR23 Ferdig Memb SR34 SR6 SR22 SR11 Cone Member DR4 SR33 SR4 SR5 SR21 Taft Hill Member DR6 SR28 SR1 Flood Member DR6 SR28 SR31 SR31 SR32 MM55 MM56 MM41 mm40 MM39 MM15 MM15 SR31 SR32 MM55 MM16 MM18 MM18 Transition 4 | Grab Corab Lower 50' Lower 50' Lower 50' Lower 20' Lower 100' Grab Grab Grab Upper 15' Lower 85' Entire wember Corab Grab Grab Grab Grab Entire member | 2.54 1.16-1.46 1.18-J.20 0.79 1.03 .78-1.31 0.6 4.90 1.84 .449 2.35-2.92 1.28-3.96 0.93 0.87 .6886 | 0.37
0.21
0.18
0.062
0.08
0.056
0.025
 | 570
510
170
71
127
73
20
34
43
152
1960
US BLACKLEAF FORM | 14.6 14.1 14.8 7.8 7.8 7.8 5.9 4.3 5.1 6.7 7.9 37.9 ATION 2.8 3.0 5.3 7.3 | 486
503
484
498
507
487
494
 | | SR35 SR8 SR23 Ferdig Memb SR34 SE6 SR22 SR11 Cone Member DR4 SR33 SR4 SR5 SR21 Taft Hill Memb MM17 MM16 SR2 SR1 Flood Member DR6 SR2 SR31 SR32 MM55 MM41 mm40 MM39 NM15 MM41 mm40 MM39 SR31 SR32 MM55 MM41 MM14 MM13 SR3 SR10 SR14 MM18 | Grab Lower 50' Lower 50' Grab Lower 20' Lower 100' Grab Grab Grab Upper 15' Lower 85' Entire wember iember 15' 50' Grab Grab Grab Grab Entire member | 2.54 1.16-1.46 1.18-J.20 0.79 1.03 .78-1.31 0.6 4.90 1.84 .449 2.35-2.92 1.28-3.96 0.93 0.87 .6886 | 0.37
0.21
0.18
0.062
0.08
0.056
0.025
 | 570
510
170
71
127
73
20
34
43
152
1960
US BLACKLEAF FORM | 14.6 14.1 14.8 7.8 7.8 7.8 5.9 4.3 5.1 6.7 7.9 37.9 ATION 2.8 3.0 5.3 7.3 | 486
503
484
498
507
487
494
 | | ## SR8 SR23 Fordig Memb SR34 SE6 SR22 SR11 | Lover 50' Lower 50' Grab Lower 20' Lower 100' Grab Grab Grab Upper 15' Lower 85' Entire member 15' 50' Grab Grab Grab Grab Entire member | 1.16-1.46 1.18-1.20 0.79 1.03 .78-1.31 0.6 4.90 1.84 .449 2.35-2.92 1.28-3.96 0.96 0.93 0.87 .6886 | 0.21
0.18
0.062
0.08
0.056
0.025
 | 516
1/0
' 71
127
73
20
 | 14.1
14.8
7.8
7.8
5.9
4.3
5.1
6.7
7.9
37.9
2.8
3.0
5.3
7.3 | 503
484
498
507
487
494
 | | SR2 3 Ferdig Memb SR34 SE6 SR22 SR11 Cone Member DR4 SR33 SR4 SR5 SR21 Taft Hill Me MM17 MM16 SR2 SR1 Flood Member DR6 SR28 SR31 SR31 SR31 SR32 MM55 MM55 MM56 MM41 mm40 MM39 MM15 MM14 MM15 SR3 SR10 SR14 MM18 | Lower 50' Grab Lower 20' Lower 100' Grab Grab Grab Upper 15' Lower 85' Entire wember 15' 50' Grab Grab Grab Grab Entire member | 0.79 1.03 .78-1.31 0.6 4.90 1.84 .449 2.35-2.92 1.28-3.96 0.96 0.93 0.87 .6886 | 0.18
0.062
0.08
0.056
0.025
 | 1/0 ' 71 127 73 20 | 14.8 7.8 7.8 5.9 4.3 5.1 6.7 7.9 37.9 ATION 2.8 3.0 5.3 7.3 | 484
498
507
487
494

488
480
490
480
512

514
508 | | SR34 SR6 SR22 SR11 Cone Member DR4 SR33 SR4 SR5 SR21 Taft Hill Me MM17 MM16 SR2 SR1 Flood Member DR6 SR28 SR31 SR32 MM55 MM56 MM41 mm40 MM39 NM15 MM41 mm40 MM39 SR1 SR32 MM55 MM41 MM18 Transition 1 | Grab Lower 20' Lower 100' Grab Grab Grab Upper 15' Lower 85' Entire member iember 15' 50' Grab Grab Grab Grab Entire member | 1.03
.78-1.31
0.6
4.90
1.84
.449
2.35-2.92
1.28-3.96
0.96
0.93
0.87
.6886 | 0.08
0.056
0.025
-
0.094
0.026
0.18
1.50
LOWER CRETACEO
0.027
0.046
0.027
0.046
0.062 | 127 73 20 | 7.8
5.9
4.3
5.1
6.7
7.9
37.9
37.9 | 507
487
494
 | | SE6 SR22 SR11 Cone Member DR4 SR33 SR4 SR5 SR21 Taft Hill Member DR6 SR2 SR1 Flood Member DR6 SR28 SR31 SR31 SR31 SR32 MM55 MM55 MM41 mm40 MM39 MM15 MM41 mm40 MM39 SR11 SR3 SR10 SR14 MM18 Transition 4 | Lower 20' Lower 100' Grab Grab Grab Upper 15' Lower 85' Entire wember 15' 50' Grab Grab Grab Entire member | 1.03
.78-1.31
0.6
4.90
1.84
.449
2.35-2.92
1.28-3.96
0.96
0.93
0.87
.6886 | 0.08
0.056
0.025
-
0.094
0.026
0.18
1.50
LOWER CRETACEO
0.027
0.046
0.027
0.046
0.062 | 127 73 20 | 7.8
5.9
4.3
5.1
6.7
7.9
37.9
37.9 | 507
487
494
 | | SR22 SR11 Cone Member DR4 SR33 SR4 SR5 SR5 SR21 Taft Hill Member DR6 SR2 SR1 Flood Member DR6 SR28 SR31 SR31 SR31 SR32 MM55 MM56 MM41 mm40 MM39 MM15 SR31 SR31 SR31 SR31 SR31 SR31 SR31 SR31 | Crab Grab Grab Upper 15' Lower 85' Entire wember Grab Grab Grab Grab Grab Grab Entire member | .78-1.31
0.6
4.90
1.84
.449
2.35-2.92
1.28-3.96
0.96
0.93
0.87
.6886 | 0.056
0.025
-
0.094
0.026
0.18
1.50
LOWER CRETACEO
0.026
0.027
0.046
0.062 | 73
20
34
43
152
1960
US BLACKLEAF FORM | 5.9
4.3
5.1
6.7
7.9
37.9
37.9 | 487
494

488
480
490
480

512

514
508 | | SR11 Cone Member DR4 SR33 SR4 SR5 SR21 Taft Hill Member DR6 SR2 SR1 Flood Member DR6 SR28 SR31 SR32 MM55 MM56 MM41 mm40 MM39 MM15 SR31 SR31 SR31 SR32 MM55 MM56 MM41 MM18 Transition M | Grab Grab Grah Upper 15' Lower 85' Entire member 15' 50' Grab Grab Grab Entire member | 0.6 4.90 1.84 .449 2.35-2.92 1.28-3.96 0.96 0.93 0.87 .6886 0.95 1.08 0.85 | 0.025 -0.094 0.026 0.18 1.50 LOWER CRETACEO 0.026 0.027 0.046 0.062 | 20 | 4.3 5.1 6.7 7.9 37.9 ATION 2.8 3.0 5.3 7.3 | 494
 | | Cone Member DR4 SR33 SR4 SR5 SR21 Taft Hill Member DR6 SR2 SR1 Flood Member DR6 SR31 SR32 MM55 MM56 MM41 mm40 MM39 NM15 MM14 MM13 SR3 SR10 SR14 MM18 | Grab Grah Upper 15' Lower 85' Entire member 15' 50' Grab Grab Grab Entire member | 4.90
1.84
.449
2.35-2.92
1.28-3.96
0.96
0.93
0.87
.6886 | 0.094
0.026
0.18
1.50
LOWER CRETACEO
0.026
0.027
0.046
0.062 | 34
43
152
1960
US BLACKLEAF FORM
39
55
46
57 | 5.1
6.7
7.9
37.9
37.9 | 512
-514
508 | | DR4 SR33 SR4 SR5 SR2 SR5 SR21 Taft Hill M MM17 MM16 SR2 SR1 Flood Member DR6 SR28 SR31 SR32 MM55 MM56 MM41 mm40 MM39 MM15 SR31 SR31 SR31 SR31 SR31 SR31 SR31 SR31 | Grab Grah Upper 15' Lower 85' Entire member Grab Grab Grab Entire member Grab Entire member | 1.84
.449
2.35-2.92
1.28-3.96
0.96
0.93
0.87
.6886 | 0.094
0.026
0.18
1.50
LOWER CRETACEO
0.026
0.027
0.046
0.062 | 34
43
152
1960
US BLACKLEAF FORMA
39
55
46
57 | 5.1
6.7
7.9
37.9
ATTION 2.8 3.0 5.3 7.3 | 512
514
508 | | SR33 SR4 SR5 SR21 Taft Hill Me MM17 MM16 SR2 SR1 Flood Member DR6 SR28 SR31 SR32 MM55 MM56 MM41 mm40 MM39 MM15 MM18 Transition 1 | Grab Upper 15' Lower 85' Entire member Gember 15' 50' Grab Grab Grab Entire member | 1.84
.449
2.35-2.92
1.28-3.96
0.96
0.93
0.87
.6886 | 0.094
0.026
0.18
1.50
LOWER CRETACEO
0.026
0.027
0.046
0.062 | 34
43
152
1960
US BLACKLEAF FORMA
39
55
46
57 | 5.1
6.7
7.9
37.9
ATTION 2.8 3.0 5.3 7.3 | 488
480
490
480
512
-
514
508 | | SR4
SR5
SR21
Taft Hill Me
MM17
MM16
SR2
SR1
Flood Member
DR6
SR28
SR28
SR31
SR32
MM55
MM41
mm40
MM39
MM15
MM14
MM13
SR3
SR10
SR14 | Upper 15' Lower 85' Entire wember iember 15' 50' Grab Grab Grab Entire member | .449
2.35-2.92
1.28-3.96
0.96
0.93
0.87
.6886 | 0.026
0.18
1.50
LOWER CRETACEO
0.026
0.027
0.046
0.062 | 43
152
1960
US BLACKLEAF FORM
39
55
46
57 | 6.7
7.9
37.9
ATION 2.8
3.0
5.3
7.3 | 480
490
480
 | | Taft Hill Me MM17 MM16 SR2 SR1 Flood Member DR6 SR28 SR31 SR32 MM55 MM56 MM41 mm40 MM39 NM15 MM14 MM13 SR1 SR3 SR10 SR14 MM18 | Entire wember Solution Solution | 2.35-2.92
1.28-3.96
0.96
0.93
0.87
.6886 | 0.18
1.50
LOWER CRETACEO
0.026
0.027
0.046
0.062 | 152
1960
US BLACKLEAF FORM
39
55
46
57 | 7.9
37.9
ATION 2.8 3.0 5.3 7.3 | 490
480
512
-
514
508 | | Taft Hill Me MM17 MM16
SR2 SR1 Flood Member DR6 SR28 SR31 SR32 MM55 MM56 MM41 mm40 MM39 MM15 SR3 SR10 SR14 MM18 | iember
15'
50'
Grab
Grab
T
Grab
Entire member
Grab | 0.96
0.93
0.87
.6886
0.95
1.08
0.85 | 0.026
0.027
0.046
0.062 | 39
55
46
57 | 2.8
3.0
5.3
7.3 | 512
-
514
508 | | MM17
MM16
SR2
SR1
Flood Member
DR6
SR28
SR31
SR32
MM55
MM56
MM41
mm40
MM39
NM15
MM14
MM13
SR3
SR10
SR14 | 15' 50' Grab Grab r Grab Grab Entire member Grab | 0.96
0.93
0.87
.6886
0.95
1.08
0.85 | 0.026
0.027
0.046
0.062 | 39
55
46
57 | 2.8
3.0
5.3
7.3 | 514
508 | | MM17
MM16
SR2
SR1
Flood Member
DR6
SR28
SR31
SR32
MM55
MM56
MM41
mm40
MM39
NM15
MM14
MM13
SR3
SR10
SR14 | 15' 50' Grab Grab r Grab Grab Entire member Grab | 0.93
0.87
.6886
0.95
1.08
0.85 | 0.027
0.046
0.062
-
0.056
0.044 | 55
46
57
-
43 | 3.0
5.3
7.3 | 514
508 | | MM17
MM16
SR2
SR1
Flood Member
DR6
SR28
SR31
SR32
MM55
MM56
MM41
mm40
MM39
MM15
MM14
MM13
SR3
SR10
SR14 | 15' 50' Grab Grab r Grab Grab Entire member Grab | 0.93
0.87
.6886
0.95
1.08
0.85 | 0.027
0.046
0.062
-
0.056
0.044 | 55
46
57
-
43 | 3.0
5.3
7.3 | 514
508 | | MM16 SR2 SR1 Flood Member DR6 SR28 SR31 SR32 MM55 MM56 MM41 mm40 MM39 MM15 MM14 MM13 SR3 SR10 SR14 MM18 | 50' Grab Grab Grab Grab Entire member Grab | 0.93
0.87
.6886
0.95
1.08
0.85 | 0.027
0.046
0.062
-
0.056
0.044 | 55
46
57
-
43 | 3.0
5.3
7.3 | 514
508 | | SR2 SR1 Flood Member DR6 SR28 SR31 SR32 MM55 MM56 MM41 mm40 MM39 MM15 SR3 SR10 SR14 MM18 | Grab Grab Grab Grab Entire member Grab | 0.87
.6886
0.95
1.08
0.85 | 0.046
0.062
-
0.056
0.044 | 46
57
-
43 | 5.3
7.3
- | 514
508
- | | Flood Member DR6 SR28 SR31 SR32 MM55 MM56 NM41 mm40 MM39 MM15 MM14 MM13 SR3 SR10 SR14 | r
Grab
Grab
Entire member
Grab | 0.95
1.08
0.85 | 0.062
-
0.056
0.044 | 57
-
43 | 7.3 | 508 | | DR6 SR28 SR31 SR32 MM55 MM56 MM566 MM41 mm40 MM39 MM15 SR14 MM18 MM18 | Grab
Grab
Entire member
Grab | 1.08
0.85 | 0.044 | 43 | | | | SR28
SR31
SR32
MM55
MM55
MM41
mm40
MM39
MM15
MM14
MM13
SR3
SR10
SR14 | Grab
Entire member
Grab | 1.08
0.85 | 0.044 | 43 | | | | SR31 SR32 MM55 MM56 MM41 mm40 MM39 MM15 MM14 MM13 SR3 SR10 SR14 MM18 | Entire member
Grab | 0.85 | 0.044 | | 5.2 | 479 | | SR32
MM556
MM56
MM41
mm40
MM39
NM15
MM14
MM13
SR3
SR10
SR14 | Grab | | | 54 | | 610 | | MM55
MM56
MM41
mm40
MM39
MM15
MM14
MM13
SR3
SR10
SR14 | | 0.01 | | | 5.2 | 512
504 | | MM56
MM41
mm40
MM39
MM15
MM14
MM13
SR3
SR10
SR14 | | 0.6 | 0.096 | 74
57 | 10.6
16.0 | 488 | | MM41 mm40 MM39 MM15 MM14 MM13 SR3 SR10 SR14 MM18 | 50' | 1.28 | 0.17 | 71 | 13.2 | 476 | | MM39 NM15 NM15 MM14 MM13 SR3 SR10 SR14 MM18 | Lower 100' | 0.67 | 0.018 | 20 | 2.7 | 490 | | MM15
MM14
MM13
SR3
SR10
SR14 | 201 | 0.72 | 0.025 | 36 | 3.5 | 508 | | MM14
MM13
SR3
SR10
SR14
MM18 | 50' | 0.86 | 0.027 | 46 | 3.1 | 508 | | MM13
SR3
SR10
SR14
MM18 | 15' | 0.33 | 0.022 | 41 | 6.7 | 502 | | SR3 SR10 SR14 MM18 Transition 1 | 65'
40' | 0.95 | 0.036 | 73 | 3.9 | 504 | | SR10
SR14
MM18 | Grab | 1.16
1.43 | • 0.045
0.083 | 93
104 | 3.9
5.8 | 504
506 | | SR14 MM18 Transition (| Grab | 1.43 | 0.087 | 42 | 7.3 | 490 | | Transition (| Grab | 1.68 | 0.079 | 15 | 4.7 | 496 | | Transition (| | | LOWER CRETACE | OUS KOOTENAI FORM | TION | | | | Crab | 0.55 | 0.023 | 34 | 4.3 | 508 | | Transition t | | | UPPER JURAS | SIC SWIFT FORMATIC | DN . | | | | to Morrison
Grab | 1.64 | 0.082 | 20 | 5.0 | 492 | | Shala Mamba- | ~ | | | | | | | Shale Member
MM58 | r
60' | 0.75 | 0.044 | 40 | 5.9 | 496 | | SR30 | Grab | 0.65 | 0.032 | 32 | 4.9 | 500 | | MM50 | Lower 50' | 0.70 | 0.036 | 39 | 5.1 | 500 | | MM51 | Lower 25' | 1.77 | 0.064 | 35 | 3.6 | 504 | | MM37 | 60' | 0.85 | 0.033 | 41 | 3.9 | 522 | | MM32 | 80'
40' | 0.91 | 0.045 | 53 | 4.9 | 528
506 | | MM1 0
MM2 2 | 40° | 0.80
0.69 | 0.054
0.023 | 69
28 | 6.8
3.4 | 506
540 | | SR12 | 40 | .6588 | 0.047 | 17 | 5.4 | 494 | | | Grab | MJDDLE | AND UPPER JUR | ASSIC ELLIS GROCY | (UNIMIVIDED) | | | | Grab | | **** ** *** * * * * * * * * * * * * * | | The same of the same and the same of s | | | DR14 | Grah | | | - | - | | | DR12 | Grab Core Core | 2.44
3.55 | | | _ | | | Upper 201 | 0.24 | 0.104 | 140 | 43.3 | 494 | |--|--|--|--|-----------------|------------| | | | | - | - | | | | | | | | 494 | | | | | | | 516
502 | | | | | | | 502
502 | | 175' | | | | | 520 | | 113' | 0.33 | 0.010 | 14 | | 506 | | 125' | 0.24 | 0.010 | 13 | 4.? | 504 | | Lower 55' | 0.3.1 | 0.013 | 29 | 4.4 | 504 | | | 0.23 | 0.017 | 40 | 7.7 | 504 | | | | | | 3.6 | 505 | | | | | | | 520 | | | | | | | 476 | | | | | | | 488 | | | | | | | 479 | | Upper 20' | .2746 | 0.017 | 12 | 3.8 | 491 | | The second of th | MIDDLE . | JURASSIC SHALE | MEMBER, SAWTOOTI | I FORMATION | , | | | | | | | | | | | - | - | <u>*</u> | _ | | | | - | | | - | | | | | | | 502 | | | | | | | 502
500 | | | | | | | 502 | | | | | | | 506 | | | | | | | 506 | | | | | | | 498 | | | | | | | 508 | | | | - | - | | - | | | | | | | 490 | | | | | | | 494 | | 50' | | | | | 508 | | 57' | | | | | 492 | | | 0.36 | 0.012 | 16 | 3.3 | 504 | | Grab | 0.76 | | _ | | - | | Lower 50' | 0.61 | 0.017 | 39 | 2.9 | 520 | | Upper 10' | 0.39 | 0.022 | 71 | 5.8 | 500 | | Entire
member | 0.31 | 0.021 | 43 | 7.3 | 502 | | | LOWER ANI | O UPPER MISSIS | SIPPIAN CASTLE PF | EEF DOLOMITE | | | Core | 0.62 | • _ | _ | _ | _ | | Core | 1.88-1.92 | | - | _ | - | | | LOWER MISSISS | SIPPIAN LOWER | MEMBER, ALLAN MOU | NTAIN LIMESTONE | | | 461 | 1 27 | 0.022 | 20 | 1 0 | 560 | | | | | | | 560
- | | | | | | | 558 | | | | | | | - | | | | | | | 502 | | Lower 10' | 0.17 | 0.020 | 30 | 12.0 | 484 | | allelier sideliering spile too to an an after familiering | DEVON | IAN THREE FORK | S FORMATION (EXSI | IAW SHALE) | | | 31 | 4 57 | 0.020 | 10 | 0.5 | 500 | | | | | | | 580 | | | | 0.002 | _′ | 1.3 | - | | 5' | 3.36 | 1.18 | 257 | 35.2 | 468 | | | | CAMBUTU | SWITCHBACK SHALE | | | | | | CASIMIAM | | | | | 100' | 6.08 | 0.002 | 5 | 2.5 | | | | 0.08 | 0.002 | 5 | 2.5 | - | | | | 0.002
CAMBREA | 5 . | 2.5 | - | | | Grab Upper 80' 175' 10wer 100' Upper 30' 175' 113' 125' 10wer 55' Entire fm. Entire fm. Lower 10' Lower 6' Lower 10' Grab Upper 20' Grab Core Core Lower 75' Upper 80' Lower 50' Lower 50' Lower 50' Lower 50' Entire member Core Core Core Lower 100' Upper 20' Core Lower 100' Upper 50' 50' 57' Upper 10' Entire member Core Core Core | Grab 1.51 Upper 80' 0.62 175' 0.34 Upper 30' 0.61 175' 0.30 113' 0.31 125' 0.24 Lower 55' 0.23 Entire fm. 1345 Entire fm. 0.22 Lower 10' 0.37 Lower 6' 0.25 Lower 10' 0.30 Grab 0.09 Upper 20' .2746 MIDDLE . Grab 0.52-0.56 Core 0.77 Lower 75' 0.62 Upper 80' 0.40 Lower 5' 0.92 Lower 5' 0.92 Lower 5' 0.61 Lower 5' 0.66 Lower 5' 0.66 Lower 10' 0.35 50' 0.23 57' 0.41 Upper 20' 0.36 Grab 0.76 Lower 50' 0.36 Grab 0.76 Lower 50' 0.35 50' 0.23 57' 0.41 Upper 20' 0.36 Grab 0.76 Lower 50' 0.35 50' 0.35 50' 0.35 50' 0.35 50' 0.35 50' 0.35 50' 0.35 50' 0.35 50' 0.35 50' 0.35 50' 0.35 50' 0.35 50' 0.35 50' 0.35 50' 0.35 50' 0.35 50' 0.35 50' 0.35 50' 0.35 Lower 50' 0.36 Grab 0.76 Lower 50' 0.31 LOWER MISSISS LOWER MISSISS 65' 1.27 20' 0.44 Lower 50' 1.08 Grab 1.39 50' .1845 Lower 10' 0.17 | Upper 80' 0.02 0.070 175' 0.34 0.613 Lower 100' 0.34 0.017 Upper 30' 0.01 0.05 175' 0.30 0.008 113' 0.31 0.010 125' 0.24 0.010 Lower 55' 0.32 0.013 Upper 55' 0.32 0.017 Entire fm. 1345 0.016 Entire fa. 0.22 0.011 Lower 10' 0.37 0.38 Lower 6' 0.75 0.014 Lower 10' 0.30 0.020 Grab 0.09 0.011 Upper 20' .2746 0.017 MIDDLE JURASSIC SHALE Grab 0.52-0.56 - Core 0.77 - Core 0.77 - Lower 75' 0.62 0.031 Upper 80' 0.40 0.017 Lower 5' 0.62 0.031 Upper 80' 0.40 0.017 Lower 5' 0.92 0.053 Lower 5' 0.92 0.053 Lower 5' 0.92 0.053 Lower 5' 0.66 0.042 Upper 80' 0.66 0.042 Upper 50' 0.51 0.021 Lower 10' 0.36 0.012 Grab 0.76 - Lower 100' 0.66 0.042 Upper 50' 0.35 0.020 50' 0.23 0.005 57' 0.41 0.020 Upper 20' 0.36 0.012 Grab 0.76 - Lower 50' 0.61 0.017 Upper 10' 0.39 0.022 Entire member 0.31 0.021 LOWER MISSISSIPPIAN LOWER 65' 1.27 0.023 20' 0.44 0.010 Lower 50' 0.61 0.017 Upper 10' 0.39 0.022 Entire member 0.31 0.021 DEVONJAN THREE FORK 3' 6.57 0.030 Grab 0.16 0.002 Grab 0.17 0.020 | Crab 1, 5 | Upper 80' | Table 11.--Data on wells from which core samples were analyzed and listed on table 10. | Sample
number | Location | Core interval | |------------------|-----------------------------|--------------------------------| | DR 9 | sec. 19, T. 37 N., R. 8 W. | 5785-5790 ft
(1763-1765 m) | | DR 10 | sec. 11, T. 29 N., R. 6 W. | 3425 ft
(1044 m) | | DR 11 | sec. 28, T. 29 N., R. 7 W. | 4121-4125 ft
(1256-1257 m) | | DR 12 | sec. 11, T. 31 N., R. 12 W. | 9555-9567 ft
(2912-2916 m) | | DR 13 | sec. 18, T. 31 N., R. 11 W. | 8959-8960 ft
(2731 m) | | DR 14 | sec. 14, T. 37 N., R. 15 W. | 12,315-12,319 ft (3754-3755 m) | | DR 15 | sec. 1, T. 27 N., R. 7 W. | 3308 ft
(1008 m) | Table 12, Example analyses of "typical" source rocks, Rocky Mountain region | Age, formation, and location | Sample
type | Sample Organic
type Carbon
Wt, 7 | Pyrolytic Volatile
hydrocarbon hydrocarbon
yield Content
Wt 70 ppm | Volatile
hydrocarbon
Content
PPM | Pyrolytic
hydrocarbon
organic
carbon
oz | Temperatura
Of maximum
pyrolysis
yield | Interpretation of
thermal maturity | |--|----------------|--|---|---|---|---|---------------------------------------| | Devonian Bakken Shale, Williston basın | core | 8.76 | 2,45 | 3400 | 28.0 | 486 | Mature | | Permian Phosphoria Fm., SW Montana | Outcrop 11.9 | 6.11 | 5.16 | 3400 | 43.4 | 453 | Immature | | Permian Phosphoria Fm., SE Utah | Outerop | 6. | 19.0 | 520 | 32.1 | 417 | Mature | | Permian Phosphorla Fm, Western Wyoming | Outcrop | 3.2 | 0.44 | 006 | 13.8 | 495 | Early postmature | | Permian Phosphoria Fm., Eastern Idaho | Outcrop | 2.9 | 0.027 | 24 | 6.0 | 570 | Late postmature | | Cretaceous Frontier Fm, Powder River
Basın Myo. | core | 0.96 | 0.13 | 420 | 13.3 | 200 | Early postmature | | | cutings 2.3 | 2.3 | 0.35 | 0001 | 15.2 | 487 | Mature | | Cretaceous Pierre Shale, Denver Basin
Colo. | outcrop 0.97 | 0.97 | 0.10 | 170 | 10.4 | 490 | Mature | minor occurrences of oil. Mature rocks generate oil and/or gas, depending on the type of organic matter. During the post-mature stage, additional gas is generated and any oil that remains with the rocks at this stage may be converted to gas. Metamorphosed rocks are not prospective for either oil or gas. In this study, organic carbon content is used to evaluate organic richness, and thermal analysis is used to estimate type of organic matter and thermal maturity. In addition, the reflectance of vitrinite (an optical measurement on recognizable particles of a coal constituent) was determined on four samples. Coal rank and vitrinite reflectance have been correlated with the degree of thermal maturity required for hydrocarbon generation (Vassoyevitch and others, 1970). The stable carbon isotope ratio of methane in natural gas samples from Alberta was measured to determine the degree of thermal maturity at which the gas was generated. The organic carbon contents of some potential source rocks east of the study area have been reported by Rice (1977) and Mudge, Earhart, and Claypool (1977). These analyses plus additional results compiled for the present study are all combined and reported in tables 10 and 11. Our samples may reflect effects of weathering at the outcrop. In extreme cases of weathering organic carbon contents can be deleted by thirty percent relative to equivalent unaltered rocks (Leythaueser, 1973; Clayton and Swetland, 1978). Samples were analyzed from nine major stratigraphic units, ranging in age from Upper Cretaceous to Cambrian. Of these only the Upper Jurassic Rierdon Formation and the Cambrian units had generally less than 0.4 percent organic carbon. The Cambrian mudstones are somewhat metamorphosed and were not expected to contain much organic carbon. The upper Rierdon contains 0.32-0.57 percent organic carbon in core samples from the Cut Bank field to the east. the basis of these organic carbon values, the Rierdon Formation has a low potential as a source rock. Of the other major stratigraphic units analyzed (Upper Cretaceous Marias River Shale, Lower Cretaceous Blackleaf Formation, Upper Jurassic Swift Formation, Middle Jurassic Sawtooth Formation, Lower Mississippian Allen Mountain Limestone, and the Devonian Three Forks Formation) all contained a large proportion of samples with organic carbon well in excess of 0.4 percent. Thus, regardless of possible weathering effects, these units are of adequate organic richness to be potential source rocks. All rock samples were also analyzed by a thermal analysis technique (Claypool and Reed, 1976) to evaluate type of organic matter and thermal maturity. The use of this analysis for source rock evaluation is also discussed by Barker (1974), Espitalie and others (1977), and Claypool and Threlkeld (1978). In brief, this technique permits measurement of 1) petroleum-like substances present in a rock (volatile hydrocarbon content in ppm); 2) petroleum-like substances produced by thermal decomposition (pyrolysis) of solid organic matter in the rock (pyrolytic hydrocarbon yield in wt. percent); and 3) the amount of heat required to cause thermal decomposition of the solid organic matter, measured as the Figure 19.--Hydrocarbon potential of the Bob Marshall Wilderness and study areas. temperature at which the pyrolysis yield is at a maximum (temperature of peak 11 in centigrade). These properties are reported in table 10, along with the ratio of the pyrolytic hydrocarbon yield to the organic carbon content. In general, possible mature oil source rocks have volatile hydrocarbon contents in excess of about 100 ppm, a pyrolytic hydrocarbon-to-organic carbon ratio of 20 to 40 percent, and a temperature of maximum pyrolysis yield in the range of 470 to 495°C. Sedimentary rocks which have pyrolytic hydrocarbon-to- organic carbon ratios of 3 to 10 percent and temperatures of maximum pyrolysis yield of 500 to 540 C can be considered thermally post-mature with respect to liquid hydrocarbon (oil) generation. If the organic carbon content of such rocks is sufficiently high, it is likely that they have generated liquid hydrocarbons at a previous stage of their burial history; however, it is unlikely that any oil would be found in reservoirs contiguous to thermally post-mature rocks. Previously generated oil would have had to migrate to cooler rocks in order to be preserved. The post-mature stage may be optimum for the occurrence of gaseous hydrocarbons because intense gas generation occurs later in the burial history of source rocks than does oil generation (Teichmuller and Teichmuller, 1968; Harwood, 1977). In addition, any oil buried with post-mature rocks is converted to gas by thermal cracking. Temperatures of maximum pyrolysis
yielding above about 560°C suggest low-grade metamorphism, and occurrence of either oil or gas in such rocks is unlikely. These criteria for hydrocarbon source rock evaluation on the basis of thermal analysis presume sufficient organic matter to provide a pyrolysis response. This means that the technique is much less reliable for samples with less than about 0.5 percent organic carbon; however, these samples generally would be eliminated from consideration as source rocks on the basis of inadequate organic richness. Table 12 shows example analyses of "typical" source rocks in the Rocky Mountain region with an interpretation of their thermal maturity. Considering the results of thermal analysis reported in table 10, several samples of the Upper Cretaceous Marias River Shale and one sample (MM 4) of the Devonian Exshaw Shale have properties characteristic of mature oil source rocks. One sample of the Jurassic Rierdon Formation (SR 29) has some of the characteristics of a mature oil source rock (140 ppm volatile hydrocarbon content, 43 percent pyrolytic hydrocarbon-to-carbon ratio); however the organic carbon content is so low (0.24 percent) for this sample and for others in this formation that it has a low potential as a possible oil source rock on the basis of inadequate organic richness. The Upper Cretaceous rocks, that crop out near the northwest part of the study area, probably were thermally immature prior to thrusting. Additional sub-thrust burial should have caused these and Upper Cretaceous rocks of similar organic richness to generate and expel liquid petroleum (oil). If expulsion and migration coincided with the development of trapping structures in the conduit and reservoir beds in adjacent or overthrust parts of the section, oil accumulations could have developed. Sub-thrust burial of thermally immature source rocks of Upper Cretaceous age with consequent generation and expulsion of oil may account for an oil occurrence in the Swift Current Valley, where it was produced during 1902-1906 (Darrow, 19550. Production was from a depth of 500 feet, possibly from the Virgelle Sandstone, or sandstones in the lower part of the Two Medicine Formation. The source of the oil was very likely the Marias River Shale which was probably heated sufficiently to generate and expel oil when buried by the Lewis thrust plate. The Exshaw Shale has characteristics of a mature oil source rock in the southeastern part of the study area where it is in the Lewis thrust plate (fig. 16, table 10). This is in contrast to the post mature character of the organic matter in this same unit about 60 miles to the north in the study area, where Paleozoic strata appear to have undergone low-grade metamorphism by possible burial by strata of the Lewis and South Fork thrust plates. This discontinuity of thermal maturity in the Exshaw Shale (and in the overlying Allen Mountain Limestone) is consistent with their position in respect to the major thrust plates, and confirms the interpretation that burial beneath thrust plates is a major factor in controlling thermal history and consequent hydrocarbon generation in the Montana Disturbed Belt. Except for the mature oil source rocks of the Marias River and Exshaw Shales, and the apparently metamorphosed samples of Exshaw Shale (MM 52), Allen Mountain Limestone (MM 23, MM 53), and the Gordon and Switchback Shales of Cambrian age (MM 6 and MM 43, respectively), most of the samples for which analytical results are reported in table 10 are in the early to late post-mature stage with respect to hydrocarbon generation. This is evidenced by pyrolytic hydrocarbon-to-organic carbon ratios in the range of 3 to 10 percent, and temperatures of maximum pyrolysis yield generally above 500°C in samples of rocks that are Middle Jurassic to Lower Cretaceous in age. This includes the Sawtooth Formation, Rierdon Formation, Swift Formation, and the Flood and Taft Hill Members of the Blackleaf Formation. Local exceptions within this group of samples appear to have undergone a slightly milder temperature history. Examples of such local exceptions occur within each of the above-named formations of Mesozoic age, and are concentrated in the northeastern and southeastern parts of the study area, again suggesting that the position of sedimentary rocks within major thrust plates is the major control on their history in this area. If these analyses properly characterize the rocks in the subsurface of the study area, then the generation of oil from source rocks of pre-Upper Cretaceous age in the Bob Marshall Wilderness and the proposed additions, has been largely spent, probably prior to the Early Tertiary orogeny. Any oil generated from these rocks, and not lost due to breaching of traps and conduit beds during thrust faulting, would have been converted to gas and condensate by the elevated temperatures associated with sub-thrust burial. In addition to gas formed by thermal cracking of pre-existing oil accumulations, these pre-Upper Cretaceous source rocks should have generated abundant natural gas during the transition from the mature to the post-mature stage. The possibility of economically significant natural gas accumulations from this later episode of gas generation is made more favorable by the concurrent development of structural traps associated with thrust faulting. This interpretation of a high thermal history due to subthrust burial is supported by mineralogical and chemical analyses of shales and bentonites reported by Hoffman and others (1976), who concluded that Mesozoic strata were subjected to temperatures of up to 175°C in the Disturbed Belt as a result of burial beneath thrust plates. Similar conclusions (based primarily on measurement of vitrinite reflectance and carbon isotope ratios of methane) were reached by Rice (1977) in his evaluation of the petroleum potential of the study area. Rice (1977) reported vitrinite reflectance for four samples. We have tabulated organic carbon values (table 10) and vitrinite reflectance (table 13) for three of these samples. Hacquebard (1975) studied the correlation between reflectance of vitrinite in coals of the Lower Cretaceous Mannvile Formation and occurrence of oil and gas in reservoirs of both Mesozoic and Paleozoic age in Alberta. He found that Mesozoic oil occurrences correlates with a vitrinite reflectance range of 0.4 to 0.8 percent R . Except for immature gas of the Cretaceous, most of the gas in Alberta is in Paleozoic reservoirs. Hacquebard (1975) found that 47 percent of gas reserves are in regions where vitrinite reflectance of the overlying Cretaceous coals was in the range of 0.8 to 1.2 percent R_{o} . The three samples for which vitrinite reflectance is reported in table 13 are to the northeast of the study area. The sample which is closest to the study area (DR 7) has an average vitrinite reflectance of 0.91 percent R_{o} , which is within the gas occurrence range for Alberta (Hacquebard, 1975). The other two samples, which are somewhat further to the north and east of the study area (DR 6, DR 11), have vitrinite reflectance average values of 0.75 and 0.70 percent R_o, respectively. These limited data on vitrinite reflectance, when taken together with the interpretation of thermal maturity based on thermal analysis of within or adjacent to the study area, support the conclusion that Mesozoic rocks (except for the Upper Cretaceous) within the study area are prospective for gas occurrences rather than oil because of a thermal history unfavorable for oil. Carbon isotope ratios of the methane component of natural gas are useful in determining the origin and thermal history of a gas accumulation. Gases sampled from the gas pipeline and one well in the Jumping Pound field (fig. 15) in the southern Alberta foothills were produced from the Mississippian Turner Valley Formation. The methane in this gas has a stable carbon isotope ratio, expressed as delta-C¹³, of -42 permil. Stahl and Cary (1975) from studies of gas in Paleozoic rocks in West Texas and many other gas-producing areas (Stahl, 1974), concluded that gases within this range occur in the late mature stage, and are generated from source rocks which have vitrinite reflectance values of 0.8 to 0.9 percent R⁰. The carbon isotope ratio of gas from the Alberta Foothills indicates a stage of thermal maturity similar to that in West Texas, which is about the same as that observed in the study area of Montana. This suggests that the hydrocarbon potential of the study area may be similar to that of the Alberta Foothills, and that the potential for gas is somewhat higher than that for oil. Table 13.--Vitrinite reflectance, values for selected samples | Sample number | Vitrini | te reflectance | (%R _o) | |---------------|---------|----------------|--------------------| | bample number | minimum | maximum | average | | DR 6 | 0.52 | 1.03 | 0.75 | | DR 7 | 0.77 | 1.01 | 0.91 | | DR 11 | 0.44 | 0.79 | 0.60 | #### CONCLUSIONS The eastern part of the study area has a very good potential for discovery of natural gas accumulations and a somewhat lesser potential for oil accumulation. This area contains good potential source and reservoir rocks and very likely contains structural traps. The presence and extent of subsurface structural traps can only be determined by seismic studies, which were not part of this investigation. The areas with hydrocarbon potential, based on present geologic data, are shown numerically in decreasing order of importance of figure 19. We wish to stress that boundaries between areas are not intended to be sharply defined. Detailed exploration, including seismic surveys and drilling, will be necessary to evaluate the petroleum potential of the areas. Area 1 includes all the area east of the Lewis thrust plate in the Bob Marshall Wilderness, but northwest of the wilderness it also includes part of the Lewis plate east of a line that extends south from the southwest corner of Glacier
National Park along the Middle Fork of Flathead River, Long Creek, and the upper reaches of Spotted Bear River. Area 1 is estimated to have high hydrocarbon potential because it contains hydrocarbon source and reservoir rocks, and possible structural traps. The northern and central parts of the area contain northeasterly-trending lineaments (older structures) which may have affected petroleum accumulations. Northwest-trending folded thrust plates are along the east and west sides of the Sawtooth Range, and very likely are west of the present eastern edge of the Lewis and South Fork thrust plates in the Lewis and Clark Range. Present geologic data indicate that the areas of the northeasterly-trending lineaments (fig. 8) have a potential for hydrocarbons. In the east-central part of the area the northeastern extension of the northern lineament appears to connect with the Pendroy fault zone east of the study area. The Pondera oil field lies on the south side of the fault. Three wells containing gas are on this lineament, along the east side of the study area, between Blackleaf Creek and the North Fork of Dupuyer Creek. The lineament extends southwest to Lick Creek in the Bob Marshall Wilderness. The gravity survey in Lick and Route Creeks indicates the area is structurally high, and the first Mississippian sequence may be at relatively shallow depth (Chapter B and pl. 5). Folded thrust plates extend northwest through the upper reaches of Route Creek where they are structurally higher than in adjacent areas. The northern part of area 1 also contains a northeast-trending lineament, excellent source and reservoir rocks, as well as northwesterly-plunging folded thrust plates. A northeastern extension of the area contains gas wells, east of East Glacier Park. In the western part of the area, east of the crest of the Flathead Range, potential reservoir rocks underlie a thick Precambrian sequence, and deep drilling would be necessary to penetrate them. The thickness of the Precambrian strata ranges from a few meters near the exposed Lewis thrust fault to more than 12,000 ft (3,658 m) in the Flathead Range. Elsewhere in the Sawtooth Range, Mississippian and Devonian rocks are in narrow linear thrust fault blocks. This close spacing may break up the continuity of potential reservoirs at depth, and reduce the size of hydrocarbon accumulations. Seismic studies are necessary to determine if potential structures lie beneath the imbricate surface structures of the range. The gravity survey along Cox Creek indicates the area may contain potential structures with Mississippian rocks at relatively shallow depths (Chapter B, pl. 5). Favorable reservoirs may very likely be present in other fault blocks at greater depth, as folded thrust plates are present in the eastern part of the area. The hydrocarbon potential of area 2 is considered to be moderate because data are not available on the structures beneath the Lewis thrust plate We believe hydrocarbon and source rocks extend beneath the thrust plate for many miles to the west. Potential petroleum accumulations would lie beneath at least 12,000 ft (3,658 m) of Precambrian rocks present in the Lewis thrust plate. Area 3 is classified as having a low hydrocarbon potential because of the thick sequence of Precambrian rocks in the Lewis thrust plate, and the lack of known reservoir rocks in the subsurface in most of the area. Precambrian rocks range in thickness from more than 10,000 ft (3,048 m) near the Continental Divide in the central part of the Wilderness, where there are two thrust plates, to more than 32,000 ft (9,754 m) in the Swan Range. Paleozoic and Mesozoic rocks probably do not extend more than a few miles beneath these thrust plates, and no known reservoir or source rocks are present in the Precambrian sequence. #### REFERENCES - Alpha, A. G., 1955, The Genou trend of North Central Montana: Geol. Record, Rocky Mountain section, Am. Assoc. Petroleum Geol., p. 131-138. - Bally, A. W., Gordy, P. L., and Stewart, G. A., 1966, Structure, seismic data, and orogenic evolution of southern Canadian Rocky Mountains: Bull. Canadian Petro Geol., v. 14, p. 337-381. - Barker, C., 1974, Pyrolysis techniques for source rock evaluation: Am. Assoc. Petroleum Geologists Bull., v. 60, no. 11, p. 2349-2361. - Bush, P. R., 1970, A rapid method for determination of carbonate carbon and organic carbon: Chem. Geol., v. 6, p. 59-62. - Chamberlin, V. R., 1955, Sub-surface carbonates of the Madison Group in the Sweetgrass Arch area [Mont.], in Billings Geol. Soc. Guidebook 6th Ann. Field Conf. 1955: p. 78-84. - Claypool, G. E., Love, A. H., and Maughan, E. K., 1978, Organic geochemistry, incipient metamorphism and oil generation in black shale members of the Permian Phosphoria Formation, western interior United States: Am. Assoc. Petroleum Geologists Bull., v. 62, no. 1, p. 98-120. - Claypool, G. E., and Reed, P. R., 1976, Thermal-analysis technique for source-rock evaluation-quantitative estimate of organic richness and effects of lithologic variation: Am. Assoc. Petroleum Geologists Bull., v. 60, no. 4, p. 608-612. - Claypool, G. E., and Threlkeld, C. N., 1978, Chemical and isotopic composition of gas from Devonian Black Shale canned core samples, Martin County, Kentucky and Wise County, Virginia: in Proceedings of 1st Eastern Gas Shales Symposium, Morgantown Energy Research Center Spec. Pub. MERC SP-77/5, p. 438-449. - Clayton, J. L., and Swetland, P. J., 1976, Subaerial weathering of sedimentary organic matter (abs.): Geol. Soc. America, Abs. with Programs, v. 8, no. 6, p. 815. - 1977, Preliminary Report--Petroleum Geochemistry of the Denver basin, in Exploration Frontiers of the Central and Southern Rockies, H. K. Veal, ed.: Rocky Mtn. Assoc. Geologists, 1977 Symposium Volume, p. 223-234. - Cobban, W. A., 1945, Marine Jurassic formations of Sweetgrass Arch, Montana: Am. Assoc. Petroleum Geologists Bull., v. 29, no. 9, p. 1262-1303. - 1955, Cretaceous rocks of northwestern Montana, <u>in</u> Billings Geol. Soc. Guidebook 6th Ann. Field Conf. 1955: p. 107-119. - Darrow, George, 1955, The history of oil exploration in northwestern Montana, 1892-1950, in Billings Geol. Soc. Guidebook 6th Ann. Field Conf. 1955: p. 225-232. - Dow, W. G., 1974, Application of oil-correlation and source-rock data to exploration in Williston basin: Am. Assoc. Petroleum Geologists Bull., v. 58, no. 7, p. 1253-1262. - 1977, Kerogen studies and geological interpretations: J. Geochemical Exploration, v. 7, p. 79-99. - Espitalie, J., Laporte, J. L., Madec, M., Marquis, F., Le Plat, P., Paulet, J., and Boutefeu, A., 1977, Methode rapide de caracterisation des roches meres, de leur potential petrolier et de leur degre d'evolution: Rev. Inst. Fr. Petrole, v. 32, no. 1, p. 23-42. - Fox, F. G., 1959, Structure and accumulations of hydrocarbons in southern foothills, Alberta, Canada: Am. Assoc. Petroleum Geologists Bull., v. 43, no. 5, p. 992-1025. - Gallup, W. B., 1955, Pincher Creek and its regional implications, in Billings Geol. Soc. Guidebook 6th Ann. Field Conf. 1955: p. 150-159. - Gordy, P. L., and Frey, F. R., 1977, Some notes on the gas fields of southwestern Alberta, <u>in</u> Canadian Soc. of Petroleum Geol. Geological guide for the CSPG 1977 Waterton-Glacier Park field conference, ed., P. L. Gordy, F. R. Frey, and D. K. Norris: p. 83-89. - Gribi, E. A., Jr., 1959, Oil developments and prospects of south Sweetgrass Arch area, in Billings Geol. Soc. Guidebook 19th Ann. Field Conf. 1959: p. 93-96. - Hacquebard, P. A., 1975, Correlation between coal rank, paleotemperature and petroleum occurrences in Alberta: Ceol. Survey Canada, Paper 75-1, Part B, p. 5-8. - Hoffman, J., Hower, J., and Aronson, J. L., 1976, Radiometric dating of time of thrusting in the disturbed belt of Montana: Geology, v. 4, no. 1, p. 16-20. - Hunt, J. M., and Jamieson, G. W., 1956, Oil and organic matter in source rocks of petroleum: Am. Assoc. Petroleum Geologist Bull., v. 40, no. 3, p. 477-488. - Hurley, G. W., 1959, Overthrust faulting and Paleozoic gas prospects in Montana's disturbed Belt, <u>in</u> Billings Geol. Soc. Guidebook, 10th Ann. Field Conf. 1959: p. 98-109. - Jones, P. B., 1971, Folded faults and sequence of thrusting in Alberta Foothills: Am. Assoc. Petroleum Geol. Bull., v. 55, no. 2, p. 292-306. - Leskela, Willard, 1955, Pondera field, in Billings Geol. Soc. Guidebook, 6th Ann. Field Conf. 1955, p. 168-173. - Leythaeuser, D., 1973, Effects of weathering on organic matter in shales: Geochim. Cosmochim. Acta, v. 37, p. 113-120. - Mudge, M. R., 1966, Geologic map of the Glenn Creek Quadrangle, Lewis and Clark and Teton Counties, Montana: U.S. Geol. Survey Geol. Quad. Map GQ-499. - 1972a, Pre-Quaternary rocks in the Sun River Canyon area, northwestern Montana: U.S. Geol. Survey Prof. Paper 663-B, 142 p. - _____1972b, Structural geology of the Sun River Canyon and adjacent areas, northwestern Montana: U.S. Geol. Survey Prof. Paper 663-B, 52 p. - Mudge, M. R., Earhart, R. E., and Claypool, G. E., 1977, An evaluation of the hydrocarbon potential of the proposed Great Bear Wilderness area, Flathead, Teton, and Pondera Counties, Montana: U.S. Geol. Survey Open-file Report 77-773, 33 p. - Mudge, M. R., Earhart, R. L., and Rice, D. D., 1977, Preliminary bedrock geologic map of part of the northern Disturbed Belt, Lewis and Clark, Teton, Pondera, Glacier, Flathead, and Powell Counties, Montana: U.S. Geol. Survey Open-file Report 77-25. - Mudge, M. R., and Sheppard, R. W., 1968, Provenance of igneous rocks in Cretaceous conglomerates in northwestern Montana, in Geological Survey research 1968: U.S. Geol. Survey Prof. Paper 600-D. - Nixon, R. P., 1973, Oil source beds in Cretaceous Mowry shale of northwestern interior United States: Am. Assoc. Petroleum Geologists Bull., 57, no. 1, p. 136-161. - Philippi, G. I., 1965, On the depth, time, and mechanism of petroleum generation: Geochim. et Cosmochim. Acta, v. 29, p. 1021-1049. - Powers, R. B.,
1977, Assessment of oil and gas resources in the Idaho-Wyoming Thrust Belt, <u>in</u> Wyoming Ceol. Assoc. Guidebook 29th Ann. Field Conf., 1977: p. 629-637. - Radella, F. A., and Galuska, G. R., 1966, Flat Coulee oil field, Liberty County, Montana, in Billings Geol. Soc. Guidebook 17th Ann. Feld Conf., 1966: p. 202-219. - Rice, D. D., 1977, Petroleum evaluation of the Bob Marshall Wilderness and - adjacent study areas, Lewis and Clark, Teton, Pondera, Flathead, Lake, Missoula, and Powell Counties, Montana: U.S. Geol. Survey Open-file Report 77-542. - Ronov, A. B., 1958, Organic carbon in sedimentary rocks (in relation to the presence of petroleum): Translation in Geochemistry, no. 5, p. 510-536. - Scott, J. C., 1951, Folded faults in Rocky Foothills of Alberta, Canada: Am. Assoc. Petroleum Geol. Bull., v. 35, no. 11, p. 2316-2347. - Sheldon, R. P., 1967, Long-distance migration of oil in Wyoming: Mountain Geologist, v. 4, no. 2, p. 53-65. - Stahl, W., 1974, Carbon isotope fractionations in natural gases: Nature, v. 251, no. 5471, p. 134-135. - Stahl, W. J., and Carey, B. D., Jr., 1975, Source-rock identification by isotope analysis of natural gases from fields in the Val Verde and Delaware basins, west Texas: Chem. Geology, v. 16, no. 4, p. 257-267. - Stebinger, Eugene, 1918, Oil and gas geology of the Birch Creek-Sun River area, northwestern Montana: U.S. Céol. Survey Bull. 691,, p. 149-184. - Stone, D. S., 1967, Theory of Paleozoic and gas accumulation in Big Horn Basin, Wyoming: Am. Assoc. Petroleum Geologists Bull., v. 51, no. 3, p. 2056-2114. - Swetland, P. J., and Clayton, J. L., 1976, Source beds of petroleum in the Denver basin: U.S. Geol. Survey Open-file Report 76-572, 21 p. - Thomas, G. E., 1974, Lineament-block tectonics-Williston-Blood Creek basin: Am. Assoc. Petroleum Geologists Bull., v. 58, no. 7, p. 1305-1322. - Vassoyevich, N. B., Korchagina, Yu. I., Lopatin, N. V., and Chernyshev, V. V., 1970, Glavnaya faza nefteobrazovaniya [Principal phase of oil formation]: Moskov. Univ. Vestnik, ser. 4, Geologii, v. 24, no. 6, p. 3-27, English translation: Internat. Geology Rev., v. 12, no. 11, p. 1276-1296. - Wells, G. C., 1968, Gas fields of the Alberta Foothills, in Beebe, B. W., and Curtis, B. F., eds., Natural gases of North America: Am. Assoc. Petroleum Geologists Mem. 9, p. 1229-1237. - Williams, J. A., 1974, Characterization of oil types in Williston basin: Am. Assoc. Petroleum Geologists Bull., v. 58, no. 7, p. 1243-1252. # CHAPTER E # ECONOMIC APPRAISAL OF THE BOB MARSHALL WILDERNESS AND STUDY AREAS by Lawrence Y. Marks, U.S. Bureau of Mines #### Introduction #### Previous studies The Montana Bureau of Mines and Geology investigated mineral deposits in Flathead County, Montana (Johns, 1970). The bulletin describing the work refers to several mineralized areas within the wilderness and proposed additions. # Present studies and acknowledgments U.S. Bureau of Mines investigations were made in 1971, 1973, 1974, and 1976 by Lawrence Y. Marks, assisted by Fredrick A. Spicker, Donald B. Kennedy, Randal W. Cross, Steven W. Schmauch, David W. Lockard, and Gordon D. Clarke. About 200 mandays were spent in field investigations. About 300 miles (480 km) of foot and 250 miles (400 km) of horseback traverses were made in search of mines, prospects, and mineralized areas. A helicopter was used to reach a few remote places. Bureau of Mines personnel reviewed all available information, examined mining claim records, and mapped and sampled all known mines and prospects. Three shallow, SPO-size core holes were drilled with a small diamond drill, yielding core with about 1-inch (2.5-cm) diameter. Lode sample analysis was directed by Howard H. Heady, U.S. Bureau of Mines, Reno, Nevada. Placer samples were analyzed by Dean C. Holt, U.S. Bureau of Mines, Spokane, Washington. Coal samples were analyzed at the U.S. Bureau of Mines Coal Preparation and Analysis Laboratory, Pittsburgh, Pennsylvania. Paul McIlroy, U.S. Bureau of Mines, Spokane, Washington, furnished production cost data for barite and copper deposits. Forest Service personnel and local residents, including Bruce Neil, Paul Hazel, Charles Shaw, Glenn Roberts, Richard Klick, Montana J. Barnard, Vern Moulton, Norman Rousselle, and James Salmond, provided information which aided investigations. #### Methods of evaluation Previous mineral studies in and near the wilderness and proposed additions provided some background information on production, history, reserves, and geology. Bureau of Mines personnel searched county records to determine the location of mining claims and visited all claims that could be found. The deposits were mapped and sampled. Where underground workings were inaccessible, samples were taken from nearby outcrops and mine dumps. Property owners were contacted when possible, and in some cases they pointed out places where their best samples were taken. Deposits are classified according to the resource classification system of the U.S. Bureau of Mines and U.S. Geological Survey (U.S. Geol. Survey, 1976). Production cost estimates are based on the operation of similar properties. # Setting The Bob Marshall Wilderness and proposed additions have no record of mineral production. However, oil and gas shows were found in wells within 3 miles (4.8 km) of the study area (Hurley, 1959). Barite was produced near Greenough, Montana, about 20 miles (32 km) to the south of the area (Carrillo, 1966). Copper was produced from Precambrian strata and gold from Recent gravels about 7 miles (11 km) east and 8 miles (13 km) southeast of the study area, respectively (Earhart, et al, 1976). Coal has been mined from Cretaceous sedimentary rocks near Valier, Montana, about 30 miles (48 km) northeast of the study area (Averitt, 1963). # Mining claims County records indicate that 297 mining claims have been located in the wilderness and proposed additions since about 1890. Some claim descriptions are vague, and some of these claims may have been outside the area. As described, 275 are lode claims, 10 are coal claims, 8 are petroleum placer claims, and 4 are metallic placer claims. Annual assessment work was being maintained on at least 100 claims at the time of this investigation. Two of the lode claims have been patented; their exact position cannot be determined. The oil and gas and coal claims were located prior to passage of the Mineral Leasing Act of February 25, 1920. Since that time oil and gas and coal rights can only be appropriated on Federal lands by leasing. # Sampling and analytical methods During examination of mines, prospects, and mineralized outcrops, Bureau of Mines personnel collected 128 lode, 90 soil, 42 drill core, 16 placer, 6 coal, and 1 bentonite samples. Lode samples and drill core were fire assayed for gold and silver, and analyzed by atomic absorption methods for copper. Selected lode samples were analyzed for lead and zinc by atomic absorption methods, and at least one sample from each prospect or occurrence was analyzed by emission spectrograph for 40. elements. Panned concentrates from gravel deposits were further concentrated on a Wilfley table and analyzed for gold and other heavy detrital minerals. Coal samples were analyzed for percentages of moisture, volatile matter, fixed carbon, ash, hydrogen, total carbon, nitrogen, oxygen, sulfur, and for heating values. The bentonite sample was tested for degree of swelling, calcium-to-sodium ratio, acidity, salt, and grit content. All lode and placer samples were checked for radioactivity and fluorescence. The minus 80 mesh fractions of soil samples were analyzed for copper by atomic absorption methods and spectrographically for other elements. #### Resource classification Resources have been classified according to the following definitions (U.S. Geol. Survey, 1976) in this report: - Resource--A concentration of naturally occurring solid, liquid, or gaseous materials in or on the Earth's crust in such form that economic extraction of a commodity is currently or potentially feasible. - Identified resources--Specific bodies of mineral-bearing material whose location, quality, and quantity are known from geologic evidence supported by engineering measurements with respect to the demonstrated category. - Reserve--That portion of the identified resource from which a usable mineral and energy commodity can be economically and legally extracted at the time of determination. The term <u>ore</u> is used for reserves of some minerals. - Indicated--Reserves or resources for which tonnage and grade are computed partly from specific measurements, samples, or production data and partly from projection for a reasonable distance on geologic evidence. The sites available for inspection, measurement, and sampling are too widely or otherwise inappropriately spaced to permit the mineral bodies to be outlined completely or the grade established throughout. - Inferred--Reserves or resources for which quantitative estimates are based largely on broad knowledge of the geologic character of the deposit and for which there are few, if any, samples or measurements. The estimates are based on an assumed continuity or repetition, of which there is geologic evidence; this evidence may include comparison with deposits of similar type. Bodies that are completely concealed may be included if there is specific geologic evidence of their presence. Estimates of inferred reserves or resources should include a statement of the specific limits within which the inferred material may lie. - Identified-Subeconomic--Resources that are not Reserves, but may become so as a result of changes in economic and legal conditions. - Paramarginal--The portion of Subeconomic Resources that (1) borders on being economically producible or (2) is not commercially available solely because of legal or political circumstances. Submarginal--The portion of Subeconomic Resources which would require a substantially higher price (more than 1.5 times
the price at the time of determination) or a major cost-reducing advance in technology. Mineral commodities and economic considerations Mineral commodities for which resources are estimated in the study area are, in order of decreasing importance, natural gas, oil, copper, barite, silver, coal, stone, and sand and gravel. No mineral production has been recorded from the wilderness and proposed additions. The following sections contain some generalizations for familiarization with ore values, production costs, and market conditions. Production costs have a wide range, and may differ two- or three-fold for different deposits. Unit production costs are relatively low where high-grade ore bodies are mined near the surface. # Oil and gas In 1977, an estimated 2.99 billion barrels of crude oil were produced and 5.165 billion barrels were consumed in the United States. The nation is greatly dependent upon imported oil. The average wellhead price was about \$8.50 per barrel. In the same year, an estimated 19.1 trillion cubic feet $(0.540 \text{ trillion m}^3)$ of natural gas was produced and 19.2 trillion cubic feet $(0.544 \text{ trillion m}^3)$ was consumed domestically. The estimated average price at the wellhead was 77.9 cents per thousand cubic feet $($27.53 \text{ per thousand m}^3)$ (U.S. Bur. Mines, 1978). #### Barite While most barite (BaSO₄) is used for weighting drilling mud, some is used in the production of chemicals, glass, paints, and rubber. Barite used in drilling mud must be fine-ground, free of soluble salts, and have a specific gravity of 4.2 or higher. Chemical grade barite must contain at least 94 percent BaSO₄, and no more than 1 percent iron-oxide and 1 percent strontium sulfate (Fulkerson, 1975). In 1977, an estimated 1.549 million tons (1.405 million t) of barite was produced, and an estimated 2.5 million tons (2.68 million t) was consumed in the United States. The average price for crude barite was about \$23.30 per ton (\$25.70/t) in 1977 (U.S. Bur. Mines, 1978). Average price for dry-ground, drilling-mud-grade barite was from \$71 to \$78 per ton (\$78 to \$86/t) in February 1978. Chemical- and glass-grade barite sold from \$46.50 to \$55.00 per ton (\$51.30 to \$60.66/t) during the same period (EMJ, March 1978). Demand is expected to increase at an annual rate of 2.2 percent through 1985 (U.S. Bur. Mines, 1978). Mining a 90,000-ton (80,000-t) vein deposit in the study area and transporting crude barite to the nearest railroad and/or major highway would cost about \$30 per ton \$(\$33/t). ### Copper In 1977, an estimated 1.490 million tons (1.352 million t) of copper were mined, and an estimated 2.290 million tons (2.077 million t) of copper were consumed in the United States. The estimated average price paid to domestic producers in 1977 was 66.7 cents per pound (\$1.47/kg) (U.S. Bur. Mines, 1978). McIlroy et al (1974) estimated \$11.47 per ton (\$12.64/t) operating costs for room and pillar mining of lead ore at 500 tons (450 t) per day, and flotation milling of 600 tons (540 t) per day in 1971. This is equivalent to \$16.86, using the January 1977 Marshall and Stevens cost index. Costs for mining and milling copper ore was probably similar. Current smelting and refining cost for copper (oral communication, Paul McIlroy, 1977) is more than 20 cents for each pound (0.45/kg) of contained copper, and would add more than \$2 per ton (\$2.20/t) for each 0.5 percent copper in the ore. Therefore, under present economic conditions, the cost of underground mining and subsequent milling and smelting for the size of disseminated copper ore deposit which might be found in the study area is on the order of \$19 per ton (\$20/t). #### Silver In 1977, domestic mines produced an estimated 37.4 million troy ounces (1.16 million kg), and an estimated 165 million troy ounces (5.13 million kg) were consumed domestically. The estimated average New York price in 1977 was \$4.60 per troy ounce (\$0.15/g) (U.S. Bur. Mines, 1978). Silver is associated with copper and zinc in the study area. #### Coal The present fuel shortage has increased demand for coal. The price of bituminous coal and lignite produced in the United States in 1977 averaged an estimated \$21.00 per ton (\$23.14/t) f.o.b. the mine. An estimated 685 million tons (621 million t) was produced and 638 million tons (579 million t) consumed domestically in 1977 (U.S. Bur. Mines, 1978). Production costs are highest in underground mines. Most underground coal mines are highly mechanized. An efficient operation requires the beds to be nearly horizontal, and at least 30 inches (76 cm) thick. Average recovery in underground mines is about 57 percent of the coal in place (Lowrie, 1968, p. 11). Transportation is a major factor in the delivered price, and deposits near the point of use compete most favorably. # Sand and gravel and stone Sand and gravel, quartzite, limestone, and dolomite occur in large deposits in the wilderness and proposed additions. Although some deposits are suitable for use as construction materials, deposits of equal or better quality are available closer to major markets. Transportation costs are significant in determining minability of these high-bulk, low-unit-value commodities; therefore, the deposits in and near the Bob Marshall Wilderness are not considered to be reserves. Mines, prospects, and mineralized areas Figure 20 shows mines, prospects, and mineralized areas examined in and near the Bob Marshall Wilderness and proposed additions. #### Felix Creek - Hoke Creek area Low-grade disseminated copper-bearing lenses were examined at prospect workings and associated outcrops along more than 7 miles (11 km) of strike length in the Spokane Formation and, less commonly, in the Empire Formation. These occurrences are scattered from north of Felix Creek to south of Hoke Creek (fig. 20, Nos. 3-6). A quartz-rich fault zone above South Fork Logan Creek contains higher concentrations of copper and silver minerals than those in disseminated occurrences. The Felix Creek-Hoke Creek area (fig. 21) is reached from U.S. Highway 2 at Martin City, Montana, by about 35 miles (56 km) of oiled road. Dirt roads lead to within 1 airline mile (1.6 km) of each group of copper occurrences, but 1 to 3 miles (1.6 to 5 km) of steep trail must be used to reach some prospects. Argillites and quartzites strike N. 40° E. to N. 40° W., dip 25° to 50° east, and locally contain as much as 0.52 percent disseminated copper. At least 16 copper-bearing lenses were sampled. The copper content of cross-cutting chip samples ranged from 0.13 percent over 60 feet (18.3 m) to 0.35 percent over 6 feet (1.8 m) and 0.52 percent over 2 feet (0.6 m). One disseminated copper deposit on the Corkscrew Copper claims (fig. 21, Nos. 74-77) contains about 700,000 tons (600,000 t) of resources averaging 0.15 percent copper and 0.1 ounce silver per ton (3.4 g/t). In places, chip samples of quartz veins and shear zones above South Fork Logan Creek contained as much as 1.9 percent copper and 1.1 ounces silver per ton (37.7 g/t) and selected vein material had as much as 34.4 percent copper and 13.0 ounces silver per ton (446 g/t). Copperbearing veins, however, are relatively scarce in this area. A fault zone on the One Dead Digger and Half Man prospects (fig. 21, Nos. 18-28 and 29-33) contains more than 100,000 tons (90,000 t) of resources with averages of about 0.39 percent copper and 0.4 ounce silver per ton (13.7 g/t). Figure 20.--Mines, prospects, and mineralized areas. Figure 21.--Felix Creek-Hoke Creek area. Data for samples shown on figure 21 [Tr, trace; N, not detected; N.d., not determined] | | | Sam | Sample | Gold
(ounce | Silver
(ounce | Copper | |-----|------|---------------------|---|----------------|------------------|-----------| | No. | Type | Length
(feet) 1/ | Length
feet) 1/ Description | per ton) 1/ | per ton) $1/$ | (percent) | | - | Chip | 2.0 | Across malachite-stained quartzite in pit | T | 0.1 | 0.31 | | 2 | Grab | Select | Malachite-stained quartzite on pit dump | r | 1.6 | 2.69 | | ო | op | 1 | Quartzite on pit dump | ۲ | Z | .13 | | 4 | Chip | 2.0 | Across malachite-stained quartzite in pit | ٦ | .2 | .52 | | 2 | op | 5.0 | Across quartzite and argillite in pit | ۲ | Z | .088 | | 9 | op | 4.0 | Across quartzite in pit | ٦ | Z | 90* | | 7 | Grab | Gravel | Pan concentrate | z | Z | N.d. | | ω | Chip | 10.0 | Diagonally across argillite and quartzite in trench | Z | | .07 | | 6 | op | 10.0 | Below No. 8 | ۳ | 4. | .36 | | 10 | op | 10.0 | Below No. 9 | Z | ε. | .25 | | = | op | 0.9 | Along 3-inch-thick quartz vein, 10 feet from
adit portal | Ļ | 4. | •16 | Data for samples shown on figure 21--continued | | | Sample | Je | Gold
(ounce | Silver
(ounce | Copper | |-----|------|--------------------|---|----------------|-----------------------|-----------| | No. | Type | Length (feet) $1/$ | Length
(feet) <u>l</u> / Description | per ton) 1/ | per
ton <u>1</u> / | (percent) | | 12 | Grab | 1 | Argillite country rock in adit, 10 feet from portal | z | 0.3 | 0.057 | | 13 | Chip | 20.0 | Across argillite at outcrop | Tr | ო. | .038 | | 14 | op | 4.0 | Across argillite and quartzite in trench | | ۳. | .038 | | 15 | Grab | Gravel | Pan concentrate | z | Z | •p•N | | 91 | op | op | 11111111111111111111111111111111111111 | z | Z | • p • N | | 17 | op | op | · · · · · · · · · · · · · · · · · · · | z | Z | •p•N | | 18 | Chip | 5. | Poorly exposed vein quartz | 느 | 4. | 1.2 | | 19 | Grab | Select | Vein quartz from stockpile | . 0.02 | 4.2 | 23.7 | | 20 | Chip | 2.1 | Across iron-oxide-stained sheared argillite | ٠
٢ | .2 | . 18 | | 21 | op | 3.0 | Across quartz-rich mineralized shear zone | z | ۳ | 1.0 | | 22 | op | 5.0 | Argillite and quartzite with some vein quartz pods | <u>د</u>
۲ | 2.4 | .47 | | 23 |
op | 2.2 | Across quartz-rich mineralized shear zone | T | | •49 | | 24 | op | 4.3 | Across iron-oxide-stained sheared argillite | ٠
٢ | Tr | .10 | | 25 | op | 5.0 | Interval above quartz vein; principally sheared argillite | .00 | ო. | 99* | Data for samples shown on figure 21--continued | | | Sa | Sample | Gold
(ounce | Silver
(ounce | Copper | |-----|------|--------------------|--|----------------|------------------|----------------------------------| | No. | Type | Length (feet) $1/$ | Description | per ton) $1/$ | per ton) $1/$ | per
ton) <u>l</u> / (percent) | | 26 | Chip | 0.8 | Across mineralized quartz vein in fault zone | . 0.01 | 1:1 | 1.9 | | 27 | op | 7.0 | Across argillite | 01 | - | .43 | | 28 | op | 15.0 | Across sheared argillite above adit portal | z | - | .11 | | 59 | Grab | 1 | Dump at caved adit | z | Z | .20 | | 30 | op | Select | Vein quartz with copper minerals; on stockpile at caved adit | .03 | 13.0 | 34.4 | | 31 | Grab | op | Malachite-rich pod above caved adit | .01 | 4.9 | 7.6 | | 32 | Chip | 3.0 | Argillite and quartzite above sample 31 | <u>د</u> | ř. | .14 | | 33 | op | 4.0 | Argillite and quartzite below sample 31 | <u>د</u> | - | .17 | | 34 | op | 5.0 | Quartzite and argillite beside caved adit portal | z | Z | •008 | | 35 | op | 0.9 | Quartzite and argillite in pit | z | Z | •004 | | 36 | Grab | Select | Vein quartz coatings from open fractures in trench | <u>د</u> | Z | .024 | | 37 | Chip | 0.9 | Quartzite and argillite in cave | z | Z | 200° | | 38 | op | 0.9 | Quartzite inside adit; 10 feet from portal | z | Z | •004 | | 39 | op | 0.9 | Quartzite and argillite in trench | z | Z | .007 | Data for samples shown on figure 21--continued | No. | Type | Sample
Length
(feet) 1/ | Description | Gold
(ounce
per
ton) 1/ | Silver
(ounce
per
ton) 1/ | Silver
(ounce Copper
per
ton) <u>l</u> / (percent) | |-----|-------|-------------------------------|---|----------------------------------|------------------------------------|---| | 40 | Chip | 5.0 | Quartzite and argillite in trench | Z | Z | 900.0 | | 41 | op | 5.0 | • • • • • • • • • • • • • • • • • • • | Z | z | .013 | | 42 | Grab | Select | Vein quartz coatings from open fractures in trench | 느 | Z | .025 | | 43 | op | ! | Quartzite in pit | Z | Z | .012 | | 44 | Chip | 3.0 | Quartzite and argillite in small pit, possibly caved adit | z | Z | •004 | | 45 | op | 5.0 | Quartzite at face in 43-foot-long adit | Z | 0.2 | .33 | | 46 | op | 5.0 | Quartzite along east rib of adit, 26 feet from portal | Z | ī | .14 | | 47 | op | 8.0 | Quarztite along west rib of adit, 9 feet from portal | Z | | .029 | | 48 | Grab | Select | Quartz from 1-inch-thick vein in pit | 느 | Z | 600. | | 49 | Chip | 10.0 | Along 8-inch-thick quartzite bed with malachite
stain, in pit | F | Z | .12 | | 20 | Grab | Gravel | Pan concentrate | Z | z | .b.N | | 51 | Ch ip | 14.0 | Across siltite and quartzite outcrop | Z | - | .07 | | 52 | op | 14.0 | Similar, but 37 feet N. 42° W. from No. 51 | Z | - | .088 | | 53 | - op | 36.0 | Twenty-eight feet N. 42° W. from No. 52;
more quartzite in section | Z | : | .077 | Data for samples shown on figure 21--continued | NO. | Type | Sample
Length
(feet)]/ | Sample
Length
(feet) <u>l</u> / Description | Gold (ounce per ton) $1/$ | Silver
(ounce
per
ton) <u>l</u> / | Copper
(percent) | |-----|------|------------------------------|---|---------------------------|--|---------------------| | 54 | Chip | 7.0 | Across quartzite outcrop with some siltite | Z | 0.1 | 0.093 | | 55 | op | 30.0 | Similar, but 80 feet S. 20° E. from No. 54 | z | - | 920° | | 99 | op | 20.0 | Similar, but 215 feet S. 20° E. from No. 55 | z | T | •064 | | 22 | Grab | i
t | Argillite and quartzite at outcrop in roadcut | Z | - | .052 | | 58 | op | i
I | Siltite in pit | z | - | .048 | | 59 | Chip | 0.9 | Across quartzite in short inclined shaft | Z | .2 | .35 | | 09 | op | 0.9 | Along argillite outcrop in road ditch | 0.01 | - | .084 | | 19 | op | 39.0 | Along quartzite at south rib of adit | ٦ | Z | .007 | | 62 | Grab | Select | Malachite stained quartzite from adit dump | Tr | 1.1 | 4.36 | | 63 | Chip | 2.0 | Across quartzite bed near caved adit portal | Tr | ۲. | .027 | | 64 | op | 10.0 | Across argillite in trench | Z | - | .052 | | 92 | op | 10.0 | Argillite, below No. 64 | .01 | Tr | .12 | | 99 | op | 0.9 | Argillite at outcrop in roadcut | z | Z | .0022 | | 29 | op | 3.0 | Argillite, below No. 66 | z | ~ . | .21 | | 89 | op | 5.0 | Argillite, below No. 67 | z | - | .071 | | 69 | Grab | !
! | Argillite and quartzite in outcrop | Z | .2 | .046 | Data for samples shown on figure 21--continued | No. | Type | Sample
Length | mple
Length | Gold
(ounce
per | Silver
(ounce
per | Copper | |-----|------|-------------------|---|-----------------------|-------------------------|-----------| | | | / <u> </u> (leer) | uescription | / <u>T</u> /u01 | /T/u01 | (percent) | | 70 | Chip | 10.0 | Across argillite and quartzite at outcrop | Z | T | 0.044 | | 71 | op | 0.9 | Across argillite along north rib of inclined shaft,
22 feet from collar | Z | Z | Ε. | | 72 | op | 5.0 | Argillite with quartzite lenses, near shaft collar | Z | Z | .12 | | 73 | op | 8.0 | Argillite and quartzite at outcrop above shaft collar | Z | Z | .14 | | 74 | op | 10.0 | Across quartzite and argillite in pit | Z | Z | .12 | | 75 | op | 3.5 | Along 1-foot-thick argillite and quartzite zone
in 33-foot-long adit | Ţ | 0.2 | .32 | | 9/ | op | 0.09 | Composite of two samples; diagonally across
argillite and quartzite outcrop in creek bed | Tr | .2 | .13 | | 11 | op | 35.0 | Diagonally across beds at outcrop; similar to No. 76 | 上 | - . | .18 | | 78 | op | 0.9 | Across quartzite in trench; 100 feet S. 72° W.
from portal of adit at Nos. 79-81 | Z | .2 | .003 | | 79 | op | 2.0 | Across quartzite in adit, 43 feet from portal | Z | ო. | •26 | | 80 | op | 1.5 | Across quartzite 31 feet from portal | Z | 4. | 44 | | 81 | op | 2.0 | Across quartzite 10 feet from portal | Z | £. | .28 | | 85 | op | 0.9 | Across argillite at outcrop near portal of caved adit | z | .2 | .057 | Data for samples shown on figure 21--continued | | | Sample | | Go1d
(ounce | Silver
(ounce | Copper | |-----------|-------------------------------------|---|---|----------------|------------------|-----------| | No. | | Length | Type Length Description | per | per | per | | | | /T (1881) | | (non) | (non) | (percent) | | 83 | Grab | Gravel | Pan concentrate | Z | 7 <u>7</u> | • p • N | | 84 | op | 1 | Argillite in pit | Tr | 0.3 | 0.057 | | <u> -</u> | Metric co
Feet
Ounce
Cubic | <pre>1/ Metric conversion factors: Feet x 0.3048 = meters Ounces (troy) per ton Cubic yard x 0.7646 = 6</pre> | ic conversion factors:
Feet x 0.3048 = meters
Ounces (troy) per ton x 34.285 = grams per tonne
Cubic yard x 0.7646 = cubic meter | | | | $\underline{2}$ / Original gravel contained the equivalent of 23 mg. silver per cubic yard. 156 None of the individual copper occurrences seem to have sufficient size or grade for profitable mining; however, there is potential for minable deposits in the area. Large tracts are untested; and no samples have been taken more than 56 feet (17.1 m) below the surface. At the Corkscrew Copper prospect, chip sample analyses suggest that some copper has been leached from outcrops. Results of core drilling to sample unoxidized rock are inconclusive; holes did not reach the water table, although they sampled rocks several feet below the surface. Prospects and mineralized areas in the Felix Creek - Hoke Creek area are described in order of their distribution, from north to south. # Felix Creek prospects Three shallow pits and three shallow trenches are in an area about 1 mile (1.6 km) long, near the head of Felix Creek (fig. 21, Nos. 1-6). Quartzite, argillite, and siltite of the Empire Formation strike N. 30° to 40° W. and dip 35° to 50° NE. Malachite and possibly traces of chalcocite are visible, particularly in quartzite layers. Copper in chip samples representing thicknesses of 2 to 5 feet (0.6-1.5 m) of quartzite, ranged from 0.06 to 0.52 percent, which was the highest disseminated copper content noted by the Bureau of Mines in the study area. The average copper content in four chip samples weighted by sample length is 0.18 percent. Similar copper content may extend below the bottom of some excavations. # Unawah Creek prospects A caved adit, two trenches, and an outcrop were sampled above Unawah Creek (fig. 21, Nos. 8-14) on the B. C. B. claims located by M. J. Barnard, K. O. Caverly, and M. J. Barnard, Jr. in September 1974. Country rock is quartzite and argillite of the Empire Formation; it strikes N. 30° to 40° W. and dips 25° to 40° NE. Copper minerals are visible in these workings and adjacent outcrops along one-half mile (0.8 km) of strike length. The average copper content in six chip samples weighted by sample length is 0.14 percent. A 10-foot (3.05-m)-thick section in one trench averaged 0.23 percent copper. # South Fork Logan Creek prospects Several old prospect workings and one new open pit are near South Fork Logan Creek. Quartz veins and associated shear zones on the One Dead Digger (fig. 21, Nos. 18-28) and Half Man (fig. 21, Nos.
29-33) claims contain the highest concentrations of copper and silver found by the Bureau of Mines in the study area. The average copper content in ten chip samples from the pit weighted by sample length is 0.39 percent. Mineralized sheared argillite and quartzite may extend more than 500 feet (150 m), between a pit and caved adit. The most extensive workings are an open pit at the site of an older caved shaft on the One Dead Digger claim (fig. 21, Nos. 18-28). The pit is about 4,950 feet (1,510 m) above sea level on a steep hillside, approximately 200 feet (61 m) above South Fork Logan Creek, the nearest source of surface water. There has been no production. More than 100,000 tons (90,000 t) of resources of about 0.39 percent copper and 0.4 ounce per ton (13.7 g/t) silver are inferred between the open pit on the One Dead Digger claim and a caved adit on the Half Man claim. The One Dead Digger, Half Man, and other claims above South Fork Logan Creek are held by L & M Enterprises of Kalispell, Montana, owned by Vern Moulton and Alfred Luciano. # One Dead Digger prospect An open pit on the One Dead Digger claim is at the site of an older caved shaft. The access road was constructed in 1976, after preliminary excavation. An adit driven southeasterly along the principal fault zone is caved about 20 feet (6.1 m) from the portal. The argillite near the fault is sheared and is very unstable; it requires considerable support. The intensely-sheared zone, along the fault, locally more than 10 feet (3.0 m) thick, is in light tan to gray argillite of the Spokane Formation which strikes N. 45° E. and dips 20° SE. The zone contains quartz veins and pods, 4 to 10 inches (10 to 25 cm) thick, and malachite, chalcocite, bornite, chalcopyrite, azurite, and chrysocolla. At least two minor faults strike northeasterly (fig. 22). Eleven samples were collected (fig. 22, Nos. 18-28); analyses are listed on the accompanying table. The principal fault strikes N. 45° W. and dips 56° SW. along the northeast side of the open pit (fig. 22). The hanging wall, southwest of the fault, contains about 9 feet (2.7 m) of sheared argillite. Vein quartz and copper minerals are concentrated in the 2-foot (0.6-m) interval nearest the fault. Copper minerals are disseminated throughout the adjacent sheared argillite. Samples of mineralized sheared argillite that is exposed intermittently for 60 feet (18.3 m) contain an average of 0.39 percent copper and 0.4 ounce per ton (13.7 g/t) silver. About 1300 tons (1200 t) of resources are indicated in the hanging wall to a depth of 30 feet (9.1 m) below the pit. An additional 700 tons (600 t) of similar grade resources are inferred to extend 30 feet (9.1 m) to the southeast along the shear zone. Figure 22. -- One Dead Digger prospect. Data for samples shown on fig. 2/2 [Tr, trace; N, not detected] | | | Sample | ย | Gold
(ounce | Silver
(ounce | Copper | |-----|------|---------------------|---|----------------|------------------|----------------------------------| | No. | Туре | Length
(feet) 1/ | Description | per
ton) 1/ | ton) 1/ | per
ton) <u>l</u> / (percent) | | 18 | Chip | 0.5 | Poorly exposed quartz vein | ٠
٦ | 0.4 | 1.2 | | 61 | Grab | Select | Vein quartz from stockpile' | - 0.02 | 4.2 | 23.7 | | 07 | Chip | 2.1 | Across iron-oxide-stained sheared argillite | ı. | .2 | . 18 | | 21 | op | 3.0 | Across quartz-rich mineralized shear zone | z | Tr | 1.0 | | 22 | op | 5.0 | Argillite and quartzite with some quartz pods | ٠
۲ | 2.4 | .47 | | 23 | op | 2.2 | Across quartz-rich mineralized shear zone | ٠
۲ | ۴. | .49 | | 24 | op | 4.3 | Across iron-oxide-stained sheared argillite | <u>د</u>
- | <u>-</u> | .10 | | 25 | op | 5.0 | Interval above quartz vein; principally sheared argillite | .00 | ۳. | 99• | | 26 | op | 8. | Across mineralized quartz vein in fault zone | .00 | = | 1.9 | | 27 | op | 7.0 | Across argillite | 01 | - | .43 | | 28 | op | 15.0 | Across sheared argillite above adit portal | z | - | | The 2.3-foot (0.7-m)-thick quartz-rich zone nearest the fault averages 0.74 percent copper and 1.2 ounces per ton (41.1 g/t) silver. Adjacent sheared argillite is about 6.7 feet (2.04 m) thick; it averages 0.26 percent copper and 0.13 ounce per ton (4.46 g/t) silver. The higher grade zone comprises about one-fourth of the 2,000-ton (1,800-t) indicated and inferred resource. The fault zone may extend between the pit and a caved adit about 500 feet (150 m) to the southeast, on the Half Man claim. Copper-bearing vein quartz, similar to mineralized rock at the pit, is stockpiled outside the caved adit. Therefore, an additional 100,000 tons (90,000 t) of similar grade resources is inferred between the pit and the caved adit. # Half Man prospect The caved adit on the Half Man claim (fig. 21, Nos. 29-33) trends about S. 65° E. along a fault zone in beds of light gray quartzite and argillite which strike N. 15° E. and dip 7° SE. Volume of waste on the dump indicates the adit was more than 200 feet (60 m) long. About 300 pounds (140 kg) of vein quartz containing abundant malachite, and seams as thick as one-eighth inch (3 mm) containing chalcocite, is stockpiled near the dump. Fault gouge 6 inches (15 cm) thick and 12 inches (30 cm) long exposed above the portal contains abundant malachite. Copper minerals extend more than 3 feet (0.9 m) from the gouge into adjacent quartzite and argillite. Quartzite and argillite above the caved adit average 0.16 percent copper over a thickness of at least 7 feet (2.1 m). Sample analyses are on the table accompanying figure 21. Similar copper bearing quartz along a fault on the One Dead Digger claim suggests resources between the two prospects. # Other L & M prospects L & M Enterprises explored several old prospect workings in Secs. 5 and 6, T. 27 N., R. 16 W. at Nos. 34-49 (fig. 21). At sample locality 34-43 (fig. 21), trenches, adits, and pits in quartzite and argillite expose an easterly trending fracture zone. Some fracture surfaces are coated with quartz, with occasional copper minerals. A trench 30 feet (9.1 m) long trends S. 35° E. in quartzite at sample locality 34-43 (fig. 21). A pit in quartzite and argillite is at locality 44. No mineralized rock was found at either locality. An adit at sample locality 45-47 (fig. 21) trends S. 12° W. for 45 feet (13.7 m) in quartzite which strikes N. 10° E. and dips 25° SE. Malachite, and possibly chalcocite, are in seams as much as one-fourth inch (6 mm) thick along some bedding planes and in thin quartz veinlets. Data for samples shown on fig. 23 [Tr, trace; N, not detected; N.d., not determined] | r
e Copper | <u>l</u> / (percent) | N.d. | 0.07 | • 088 | .077 | .093 | 920° | •064 | .052 | .048 | .35 | •084 | 200 | |------------------|----------------------|-----------------|--------------------------------------|--|--|--|--|---|---|----------------|--|---------------------------------------|--------------------------------------| | Silver
(ounce | ton)1/ | z | 0.1 | • | - . | - | - | Ţ | 7. | ۲. | .2 | - | Z | | Gold
(ounce | ton)1/ | z
! | z
! | z
! | z
! | z
! | z
! | Z
 | z
! | <i>z</i> | z
! | 0.01 | ٠
۲ | | | Description | Pan concentrate | Across siltite and quartzite outcrop | Similar, but 37 feet N. 42° W. from No. 51 | Twenty-eight feet N. 42° W. from No. 52; more quartzite in section | Across quartzite outcrop with some siltite | Similar, but 80 feet S. 20° E. from No. 54 | Similar, but 215 feet S. 20° E. from No. 55 | Argillite and quartzite at outcrop in roadcut | Siltite in pit | Across quartzite in short inclined shaft | Along argillite outcrop in road ditch | Along quartzite at south rib of adit | | l i | Length (feet) $1/$ | Gravel | 14.0 | 14.0 | 36.0 | 7.0 | 30.0 | 20.0 | ! | 1 | 0.9 | 0.9 | 39.0 | | | lype | Grab | Chip | op | op | op | op | op | Grab | op | Chip | op | -op | | | •
0
V | 50 | 51 | 52 | 53 | 54 | 55 | 26 | 22 | 28 | 59 | 09 | 61 | Data for samples shown on figure 23--continued | | | Sample | | Gold
(ounce | Silver
(ounce | Copper | |-----|-------------|--------------------|---|----------------|---------------------------------|-----------| | No. | Type | Length (feet) $1/$ | Description | per ton)1/ | $\frac{\text{per}}{\text{ton}}$ | (percent) | | 62 | Grab | Select | Malachite stained quartzite from adit dump | T. | -: | 4.36 | | 63 | Chip | 2.0 | Across quartzite bed near caved adit portal | ٦ | - | .027 | | 64 | op | 10.0 | Across argillite in trench | Z | - | .052 | | 9 | op | 10.0 | Argillite, below No. 64 | 0.01 | r
L | .12 | | 99 | op | 0.9 | Argillite at outcrop in roadcut | z | z | .0022 | | 29 | - op | 3.0 | Argillite, below No. 66 | Z | - | .21 | | 89 | op | 5.0 | Argillite, below No. 67 | Z | - | .071 | | 69 | Grab | 1 | Argillite and quartzite in outcrop | z | .2 | .046 | | 70 | Chip | 10.0 | Across argillite and quartzite at outcrop | Z | T | .044 | | 71 | op | 0.9 | Across argillite along north rib of inclined
shaft 22 feet from collar | z | z | ī. | | 72 | op | 5.0 | Argillite with quartzite lenses, near shaft collar | z | z | .12 | | 73 | op | 8.0 | Argillite and quartzite at outcrop above shaft collar | z | z | .14 | | 74 | op | 10.0 | Across quartzite and argillite in pit | Z | z | .12 | A pit about 10 feet (3 m) long at locality 48-49 (fig. 21) exposes nearly vertical quartz veins, 1 inch (2.5 cm) thick, that roughly parallel the quartzite beds which strike N. 10° W. The quartz veins are relatively barren of
metallic minerals, but an 8-inch (20-cm)-thick quartzite bed contains malachite. # Jeanette and Little Darling claims The Jeanette and Little Darling patented claims (Patent No. 34005) are near the head of South Fork Logan Creek, but their exact position could not be determined. Norman Rousselle of Kalispell, Montana, and others, are the owners. # Hoke Creek prospects At least 67 claims are in the Hoke Creek area. M. J. Barnard, M. J. Barnard, Jr., and K. O. Caverly of Pablo, Montana, located the Corkscrew Copper 1-48, Unknown, and Unknown 1-18 lode claims between July 1971 and September 1975 (fig. 21, Nos 51-84). The claims were being actively prospected at the time of this investigation. The country rocks consist of argillite, quartzite, and siltite of the Spokane Formation; they strike from N. 25° E. to N. 40° W. and dip about 25° eastward. Workings consist of 8 adits, 2 inclined shafts, 3 pits, and 1 trench; some adits are caved and inaccessible (fig. 23). Disseminated copper minerals are along bedding planes and joint surfaces in argillite, quartzite, and siltite beds. Malachite and other metallic minerals are concentrated locally in seams one-fourth inch (6 mm) thick. Copper minerals are principally in light green to gray argillite lenses. Adjacent purple argillite and quartzite are typically barren of copper minerals. Samples from malachite-bearing lenses were taken between localities 51 and 84, which are 9,000 feet (2,700 m) apart; the average copper content in chip samples is 0.1 percent. Stratigraphic thicknesses of 2 to 36 feet (0.6 to 11 m) are represented by these samples. Copper minerals can be traced in outcrops of a light-green to gray lens for as far as 300 feet (91 m) at locality 51-53. The highest copper contents in chip samples were 0.35 and 0.32 percent (samples 59 and 75, respectively), in an inclined shaft and an adit. The lower content of surface samples from the same vicinity suggests that copper has been leached from outcrops. Core holes were drilled to determine whether copper content is higher in unoxidized rocks at depth. Core holes A, A-2, and B (fig. 23) were 5, 56, and 43 feet (1.5, 17.1, and 13.1 m) deep, respectively. Drilling results were inconclusive; cores were taken several feet below the surface, but none of the holes extended below the water table into unoxidized rocks. Analyses of core assays are listed in tables 14-16. Figure 23.--Hoke Creek prospects. Data for samples shown on figure 23.--continued | | | Sample | | Gold
(ounce | Silver
(ounce | Copper | |-----|--------------------------------------|--|---|------------------------|---------------------------------|------------------| | No. | Туре | Length (feet) $1/$ | Description | per
ton) <u>1</u> / | $\frac{\text{per}}{\text{ton}}$ | (percent) | | 75 | Chip | 3.5 | Along 1 foot thick argillite and quartzite
zone in 33 foot long adit | Tr | 0.2 | 0.32 | | 9/ | op | 0.09 | Composite of two samples; diagonally across argillite and quartzite outcrop in creek bed | ۲ | .2 | .13 | | 77 | op | 35.0 | Diagonally across beds at outcrop; similar to
No. 76 | ۲ | - . | .18 | | 78 | op | 0.9 | Across quartzite in trench; 100 feet S. 72° W.
from portal of adit at nos. 79-81 | z | .2 | •003 | | 79 | op | 2.0 | Across quartzite in adit, 43 feet from portal | z | ٣. | .26 | | 80 | op | 1.5 | Across quartzite 31 feet from portal | z | 4. | .44 | | 8 | op | 2.0 | Across quartzite 10 feet from portal | z | ب | .28 | | 82 | op | 0.9 | Across argillite at outcrop near portal of
caved adit | z | .2 | .057 | | 83 | Grab | Gravel | Pan concentrate | Z | 77 | .b.N | | 84 | op | ; | Argillite in pit | T | ా. | .057 | | 1/2 | Metric con
cubic ya
Unprocesse | Metric conversion factors:
cubic yard x 0.7646 = cu
Unprocessed gravel contain | Metric conversion factors: Feet x 0.3048 = meters; ounces (troy) per ton x 34.285 = cubic yard x 0.7646 = cubic meter. Unprocessed gravel contained 23 mg. silver per cubic yard. | on x 34.2 | I | grams per tonne; | Core hole A contained 5 feet (1.5 m) of argillite and quartzite averaging 0.22 percent copper. The 25.2-foot (7.62-m) interval between 3.8 and 29 feet (1.16 and 8.84 m) in hole A-2 averaged 0.14 percent copper. The 7-foot (2.1-m) interval between 3.5 and 10.5 feet (1.07 and 3.20 m) in hole B averaged 0.18 percent copper. Silver content was as high as 1.8 ounces per ton (61.7 g/t) in hole A-2, and 1.7 ounces per ton (58.3 g/t) in hole B. Some silver concentrations occurred in the purple argillite and quartzite zones of core holes A-2 and B. Core recovery, in the intervals for which copper content has been summarized, ranged from 17 to 100 percent and averaged 59 percent. Therefore, average copper content is only an approximation. A deposit of copper-bearing argillite and quartzite on the Corkscrew Copper claims between sample localities 74 and 75-77 (fig. 23) contains beds about 35 feet (10.7 m) thick which average 0.15 percent copper. Eighty-five samples of the "B" soil horizon, or subsoil, were taken at 25-foot (7.62-m) intervals in lines normal to the strike of the formation, and 100 feet (30.4 m) apart north of localities 75-77. They contained 5 to 1,000 parts per million (ppm) copper. The mean copper content for samples with less than 100 ppm copper is 20 ppm. Samples with more than 40 ppm copper are more than one standard deviation above the mean, and are considered anomalous. Distribution of soil samples with greater than 40 ppm copper indicates that copper-bearing quartzite and argillite extends 750 feet (230 m) northwest from localities 75-77 to a pit at locality 74. If similar rock is inferred downdip for 375 feet (114 m) (one-half the distance between samples 74 and 77), and if the zone averages 30 feet (9 m) in thickness, about 700,000 tons (600,000 t) of copper-bearing rocks can be inferred. Weighted average copper content in four rock samples is 0.15 percent; silver averages about 0.1 ounce per ton (3.4 g/t). Other low-grade disseminated copper occurrences are in the 9,000-foot (2,700-m)-long area from 7,000 feet (2,100 m) north of locality 74 at localities 51-53, to 2,000 feet (610 m) south at locality 84. # Glacier prospect The Glacier Nos. 1 and 2 barite claims were located by L. A. Gaustad, M. W. Myers, and B. C. Trosper of Kalispell, Montana, in May 1957. They can be reached from U.S. Highway 2 at Martin City, Montana, by 55 miles (88 km) of gravel road and 22 miles (35 km) of pack trail (fig. 20, No. 9). The deposit is on a steep hillside about 900 feet (270 m) above Black Bear Creek, the nearest source of surface water (fig. 24). Prospect workings consist of a pit and a trench. No production from the claims has been reported. Table 14. - Core hole A. [N, none detected; Tr, trace] | Depth Interval
(feet) <u>1</u> / | Gold
(ounce
per
ton)1/ | Silver
(ounce
per
ton) <u>l</u> / | Copper
(percent) | Core
Copper Recovery
(percent) (percent) | Description | |-------------------------------------|---------------------------------|--|---------------------|--|--| | 0-1.5 | Z | 0.2 | 0.41 | 06 | Light gray to greenish | | 1.5-3.0 | ٦٢ | - | .12 | 06 | argillite with some quartzite; contains | | 3.0-5.0 | Tr | .2 | 91. | 06 | reu-brown layers and
bands with red-brown | | | | | | | flecks, visible specks and seams of chalcocite. | | | | | | | and some malachite stain.
Bottom of hole at 5 feet. | 1/ Metric conversion factors: Feet x 0.3048 = meters; ounces (troy) per ton x 34.285 = grams per tonne. Table 15. - Core hole A-2. | trace] | |-----------| | T, | | detected; | | none | | Ľ. | | Copper Recovery | (percent) (percent) Description | 0.0034 60 light areen silty araillite with | white
92 Trace | .13 71 Gray to brownish quartzite with | some light green argillite; thin 53 seams of chalcocite and malachite along fractures. | .19 90 Gray to brownish quartzite and | argillite; lower two thirds
.15 46 mostly quartzite; thin seams of | .087 17 chalcocite and malachite. | .0058 53 Light green silty argillite with | .0074 50 tion mostly quartzite; traces of chalcocite (?) | .014 100 Interbedded light green to gray quartzite and argillite; lower portion mostly argillite | .0044 85 Change at 40 feet to purple | |------------------|-------------------------------------|--|-------------------|--|--|---------------------------------------|---|-----------------------------------|---|--|--|--------------------------------------| | Silver
(ounce | ton)1/ | 0.1 | ; - | - | .2 | ٣. | Z | Z | 노 | - | F | \$
 - | | Gold
(ounce | $\frac{per}{ton}$ | <u>\$</u> | : <u>۲</u> | <u>\$</u> | r
L | ۲ | z | ۲ | ŗ. | r
L | ۲ | <u>\$</u> | | | Depth Interval
(feet) <u>l</u> / | 0-3.8 | 3.8-5.9 | 5.9-8.7 | 8.7-14. | 1416. | 1620. | 2029. | 2932. | 3236. | 3638. | 3842. | Table 15--continued | Description | Purple argillite with about 20 | percent quartzite layers containing traces of limonite and | pyrice. | | Purple argillite with about 30 percent quartzite. Bottom of hole at 56 feet. | |--|--------------------------------
--|---------|-------|--| | Core
recovery
(percent) | . 92 | 51 | 70 | 06 | 75 | | Copper
(percent) | 0.0020 | .0020 | .0032 | .0020 | .0020 | | Silver
(ounce
per
ton) <u>l</u> / | 0.1 | 1.8 | 9. | | 7. | | Gold
(ounce
per
ton) <u>l</u> / | <u>۲</u> | Tr | T | Tr | <u>د</u>
۲ | | Depth Interval
(feet) <u>l</u> / | 4346.5 | 46.5-50. | 5052. | 5254. | 5456. | 1/ Metric conversion factors: Feet x 0.3048 = meters; ounces (troy) per ton x 34.285 = grams per tonne. Table 16. - Core hole B. [N, none detected; Tr, trace] | Lowerth Tathon | Gold
(ounce | Silver
(ounce | Copper | Core
Recovery | | |----------------|----------------|------------------|-----------|------------------|--| | (feet)1/ | ton)1/ | ton)1/ | (percent) | (percent) | Description | | 1,-3,5 | ٦
۲ | Z | 0.024 | 36 | No sample from 0 to 1 foot depth.
Gray quartzite with limonite blebs
and light green argillite. Traces
of malachite. | | 3.5-6. | F | 0.2 | .38 | 44 | Change at 4.5 feet to light green argillite with some gray quartzite which contains limonite and traces of chalcocite and malachite. | | 67.5 | T | .2 | Ξ. | 100 | Gray quartzite with limonite and | | 7.5-9. | T | 1.6 | .062 | 100 | chalcocite blebs, and minor light
green argillite | | 910.5 | T. | | 950* | 87 | | | 10.5-12. | ۳ | Tr | .015 | 93 | | | 1214. | ۲
۲ | | •0084 | 75 | | | 1416. | z | Z | •0056 | 37 | Gray vuggy quartzite and some light | | 1619. | Z | ۲ | .0028 | 17 | yreen arginite. Abrupt change at 15 feet to purple and gray argillite with vuggy limonitic bands. | Table 16--continued | Depth Interval | Gold
(ounce
per | Silver
(ounce
per | Copper | Core
Recovery | | |--------------------------------------|-----------------------|-------------------------|----------------|------------------|---| | (feet) <u>1</u> / | ton) <u>1</u> / | ton) <u>1</u> / | (percent) | (percent) | Description | | 1921. | z | ۲ | 0.0010 | 95 | Purple to gray argillite with some | | 2124. | z | 느 | .0020 | 20 | Interpedued 1190t-green argillite. Fractured zone at about 21 feet. | | 2426.5 | z | Z | .0024 | 92 | Thinly laminated purple to gray argillite; more massive in center of interval; scattered limonite specks. | | 26.5-29. | T | 0.3 | .0020 | 30 | Purple massive argillite with scattered vuggy limonite bands. | | 2931. | z | ۲
۲ | .0018 | 75 | aı | | 3132. | z | 7. | .0014 | 75 | and impure quartzite. Abrupt color change to light green limonite bearing argillite at about 31.5 feet. | | 3234. | Z | Z | .0022 | 55 | Light green argillite and quartzite with bands of limonite stain. | | 3437. | z | Z | .0014 | 80 | Abrupt color change at 35 feet. | | 3739. | Z | ۲ | .0020 | 65 | incerpeduced plink to pulpie quartzite and purple argillite. Blebs of limonite in quartzite layers. | | 3941. | T. | ۲ | .0012 | 88 | Purple massive argillite with a few
limonite stained impure quartzite
bands. | | 4143. | 0.01 | 1.7 | 9100. | 52 | Bottom of hole at 43 feet. | | 1/ Metric conversion factors: Feet x | n factors: | i | meters; ounces | (troy) per t | 0.3048 = meters; ounces (troy) per ton x 34.285 = grams per tonne. | A barite vein that strikes N. 65° to 78° E. and dips 83° N. to 85° S., is in the McNamara Formation. The barite is white to pink, massive, and has closely spaced fractures which facilitate breaking. Country rock at the prospect consists of gray, green, and reddish-brown argillite and quartzite beds that strike N. 17° to 35° W. and dip about 45° NE. (fig. 25). Prospect workings consist of a pit 15 feet (4.6 m) long across the east barite vein outcrop, and a trench 75 feet (23 m) long along the west barite outcrop (fig. 24). The pit exposes sharp contacts between barite and the argillite, but the trench exposes a gradational vein contact at least 3 feet (0.9 m) wide. The thickness of pure barite in the trench is as much as 10 feet (3 m), and averages 7.5 feet (2.3 m) over a distance of 75 feet (23 m). Probable vein length, including covered sections, is about 430 feet (131 m), and thickness averages 9 feet (3 m). If barite is inferred to an average depth of 170 feet (52 m), the deposit contains a resource of about 90,000 tons (80,000 t). The barite is suitable for drilling mud use; six samples averaged 92 percent $BaSO_4$, 0.14 percent iron, 0.06 percent strontium, and 4.36 specific gravity. This resource is paramarginal at current barite prices, considering reasonable return on investment. The cost of mining and transporting crude barite from the Glacier prospect to the railroad at Martin City, Montana, would probably be about \$30 per ton (\$33/t). Crushing, beneficiation, and transportation to points of use in Montana, Wyoming, or Utah would probably add about \$40 per ton (\$43/t). Total production and shipping costs would be on the order of \$70 per ton (\$77/t). Average price for dry-ground drilling-mud-grade barite was \$71 to \$78 per ton (\$78 to \$86/t) in February 1978 (EMJ, March 1978). # Teton Pass coal prospects The Teton Pass coal prospects consist of the Black Diamond, Marble Heart, Sky Pilot, Phoenix, and Klondike claims, which were located between 1907 and 1914. They are described as being near the headwaters of the Sun, Teton, and Big Rivers, near the Continental Divide, and near the boundary between Teton and Flathead Counties. The Phoenix claim is further described as being north of Bowl Creek. Position of these claims could not be determined, but they probably are on coal outcrops at locality 7 (fig. 20). The coal prospects are accessible from Choteau, Montana, by 37 miles (60 km) of road and 6 miles (10 km) of pack trail. Coal beds 0.5 to 4.0 feet (0.15 to 1.2 m) thick occur in the Vaughn Member of the Cretaceous Blackleaf Formation. The member consists of gray to brown mudstone and sandstone which strike about N. 15 $^{\circ}$ W. and dip about 40 $^{\circ}$ SW. A fault has thrust Mississippian carbonate rocks over the coal-bearing Cretaceous rocks west of the prospects (fig. 26). Figure 24. -- Glacier prospect. Data for samples shown on figure 24. [N.d., not determined] | | | Sample | | Barium Sulfate
(BaSO ₄) | e Iron | St. ront. ium | Specific | |-----|-------------------|------------------------------|---|--|----------|---------------|----------| | No. | Туре | Length $(feet)\overline{1}/$ | Description | (percent) | <u>а</u> | (percent) | gravity | | - | Chip | 7.5 | Across vein | 94.4 | 0.11 | 0.037 | 4.44 | | 2 | op | 0.9 | Vertically along vein | 88.5 | .15 | *008 | 4.36 | | က | op | 12.0 | Across vein | 92.0 | .14 | .027 | 4.38 | | 4 | op | 11.0 | 1 | 96.2 | •039 | .029 | 4.43 | | ည | op | 13.0 | 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | 0.06 | .25 | .13 | 4.24 | | 9 | -
-
-
op | 13.0 | Sample taken across vein by Montana
Bureau of Mines and Geology (Johns,
1970, p. 152) | 88.0 | . d . N | • p • N | • p• N | | 7 | op | 5.0 | Across vein | 94.6 | .08 | .034 | 4.38 | | 1 | Metric co | Metric converstion factors: | actors: Feet x 0.3048 = meters. | | | | | Figure 25. -- West barite outcrop; view looking southerly. Figure 26.--Teton Pass coal prospects. Data for samples shown on figure 26 | Chip
No. | Chip Sample
No. Length
(feet) <u>l</u> / | Across Bed
Condition | Proxin
Moisture | oximate Analysis
re Volatile Fi
Matter Ca | | percent) | Hydro-
gen | Ulti
Total
Carbon | ltimate An
 Nitro-
on gen | Analysis
- 0xy-
gen | (per
Sul-
fur | cent)
Heating
Value
(Btu per 1b) <u>l</u> / | |-------------|--|--|--------------------|---|----------------------|---------------|-------------------|-------------------------|----------------------------------|---------------------------|---------------------|--| | _ | 2.0 | As received
Moisture free | 15.7 | 12.6 | 9.1 | 62.6′
74.3 | 2.9 | 12.8 | 0.2 | 21.4 | 0.1 | 1,750
2,070 | | 2 | 4.0 | As received
Moisture free
Mois. & ash free | 21.7 | 23.5
30.0
34.4 | 44.8
57.2
65.6 | 10.0 | 5.3
3.7
4.3 | 53.1
67.8
77.8 | 9 | 30.3
14.1
16.1 | 400 | 8,820
11,270
12,930 | | ო | 4.5 | As received
Moisture free
Mois. & ash free | 27.8 | 18.8
26.1
46.2 | 21.9
30.3
53.8 | 31.5
43.6 | 4.6
2.1
3.7 | 28.3
39.2
69.5 | 1.1 | 35.0
14.2
25.1 | 0.0.9 | 4,290
5,940
10,520 | | 4 | 1.0 | As received
Moisture free
Mois. & ash free | 10.1 | 15.3
17.0
35.6 | 27.7
30.9
64.4 | 46.9
52.1 | 3.2
4.8 | 32.7
36.4
75.9 | 5 | 16.5
8.3
17.5 | 2.6.9 | 5,320
5,920
12,370 | | വ | ហ្ | As received
Moisture free
Mois. & ash free | 17.4 | 22.2
26.9
42.4 | 30.2
36.5
57.6 | 30.2
36.6 | 4.3
4.5 | 38.1
46.1
72.7 | .6 | 26.4
13.3
20.9 | 44. | 6,120
7,410
11,690 | | 9 | 1.0 | As received
Moisture free
Mois. & ash free | 14.0 | 18.7
21.7
41.8 | 26.0
30.3
58.2 | 41.3 | 3.7
2.5
4.8 | 31.8
37.0
71.1 | 2.5.5 | 22.4
11.7
22.5 | w.w.o. | 5,120
5,950
11,440 | | | | and the second | | | | | | | | | | | / Metric conversion factors: Feet x 0.3048 = meters Btu per pound x 2.326 = joules per kilogram Only surface coal samples were taken at these prospects; analyses of such oxidized
samples show lower heat value than those of unoxidized coal at depth. Surface contamination results in higher ash content. A 75-foot (23-m)-long depression at locality 1 (fig. 26) may be an old prospect pit. The depression exposes a 1.5-foot (0.46-m)-thick black carbonaceous mudstone bed. A 2-foot (0.6-m)-thick impure coal bed crops out about 20 feet $(6\ m)$, stratigraphically, above the pit. The bed is slumped, and an uncontaminated sample was not obtained. Analysis of a chip sample across the bed indicated 74.3 percent ash (moisture free) and had a heating value of only 2,070 Btu per pound $(4,820\ joules/kg)$. At depth, the quality of this coal bed is probably higher than the surface sample indicates. At locality 2 (fig. 26) a coal bed about 4 feet (1.2 m) thick is poorly exposed in an easterly-trending pit about 30 feet (9.1 m) long. Analysis of a chip sample taken across the bed indicated 12.8 percent ash (moisture free); the heating value was 11,270 Btu per pound (26,210 joules/kg). The sample may have been contaminated by overlying material. The most extensive working is a northwesterly-trending pit 80 feet (24 m) long at localilty 3 where a 4.5-foot (1.4-m)-thick coal bed with two 3-inch (8-cm)-thick claystone partings is exposed. On a moisture-free basis, a sample from this bed, excluding the claystone, contained 43.6 percent ash; the heating value was 5,940 Btu per pound (13,800 joules/kg). Seven or more carbonaceous beds crop out in the 400-foot (120-m) stratigraphic interval between localities 4 and 6 (fig. 26). Three beds with highest coalified wood content were sampled. Samples across the coal contained from 36.6 to 52.1 percent ash (moisture free), and the heating values ranged from 5,920 to 7,410 Btu per pound (13,770-17,240 joules/kg). Thin and impure coal beds such as those in the Teton Pass area commonly grade laterally into carbonaceous mudstone beds. Although discontinuous, there may be an average of one 2-foot (0.6-m)-thick, 8,000-foot (2,400-m)-long coal bed between sample localities 1 and 6. If the bed extends 4,000 feet (1,200 m) downdip, about 3 million tons (2.7 million t) of coal may be inferred in the area. Average recovery in underground coal mines is about 57 percent (Lowrie, 1968). This bed probably could not be mined profitably under present economic conditions because (1) it is generally low quality and would require beneficiation, (2) thickness is erratic and averages less than 30 inches (76 cm), making mining expensive, (3) the dip is about 40°, further increasing the probable cost of mining, and (4) the area is relatively inaccessible. ## Goat Ridge prospect The Old Hickory, High Land, Mable, Lucky Strike, and Evening Star lode mining claims were located in June 1919 by Otto Waddell, N. S. Dobbs, and Harry Marks. These claims are described as being 1 mile (1.6 km) from the base of Red Shale Mountain (probably Lookout Mountain, shown on pl. 1), on the south slope of Red Shale Creek, 1.5 miles (2.4 km) east of Mount Carrie (one of the Three Sisters peaks, pl. 1), and in the Miners Creek (unorganized) mining district. Old prospect workings on Goat Ridge (fig. 20, No. 11) appear to be on these claims. The workings are reached from the boat landing northwest of Gibson Dam by about 32 miles (52 km) of trail. The Goat Ridge workings are near the contact between limestone of the Helena Formation and an underlying diorite sill which strikes northerly and dips about 15° W. (fig. 27). The sill is about 500 feet (150 m) thick, and is composed of dark gray fine-grained diorite which is cut by white calcite veins as much as 2 inches (5 cm) thick. The most extensive development is a westerly-trending adit (Nos. 5 and 6, fig. 27) which is caved. The size of the dump indicates the adit was about 30 feet (9 m) long. The portal is 10 feet (3 m) below the contact between the diorite and the Helena Formation. Fracture surfaces in diorite are coated with limonite and malachite, and the rock contains bornite and chalcopyrite. Smithsonite, sphalerite, and auricalcite have been identified in samples. A pit (Nos. 3 and 4) 15 feet (4.6 m) long had been dug on the upper contact of the sill 300 feet (90 m) north of the adit. Here, the gray thin-bedded shaley limestone, overlying the diorite, strikes N. 5° W., dips 16° W., and is limonite stained to within a few inches of the contact. On the hilltop to the northeast a pit in diorite with malachite (No. 1) is 18 feet (5.5 m) long and trends N. 50° E. (fig. 28). White calcite veins generally are one-eighth inch (3 mm) thick or less, and rarely are 2 inches (5 cm) thick. They contain sparsely disseminated pyrite and chalcopyrite crystals as long as 0.1 inch (3 mm). Figure 27.--Goat Ridge prospect. Data for samples shown on figure 27. [Tr, trace; N, not detected] | | | | Sample | Gold
(ounce | Gold Silver
(ounce (ounce | Copper | Copper Lead | Zinc | |---|----------|-------------------------------|--|----------------|------------------------------|--|-------------|-----------| | 0 | No. Type | Length (feet) $1/$ | Description
 | ton)1/ | ton)1/ | per
ton) <u>l</u> / ton) <u>l</u> / (percent) (percent) | (percent) | (percent) | | - | Chip | 18.0 | Diorite from pit | Z | z | 0.12 | 7. | 0.13 | | 2 | op | 12.0 | Diorite from outcrop | Z | 0.1 | .03 | 나 | .02 | | က | op | 1.0 | Across diorite-limestone contact in pit | Z | Z | .01 | 0.02 | .02 | | 4 | ор | 0.6 | Diorite from pit | Z | •2 | .03 | 7 | •05 | | 2 | op | 3.0 | Diorite with visible iron and copper
minerals, above caved adit | Z | •2 | •36 | <u>۲</u> | 1.10 | | 9 | op | Select | Diorite with calcite veins and visible chalcopyrite, bornite, malachite, and specular hematite | z | 5. | 1.92 | <u>,</u> | 3.40 | | - | Metric (| 1/ Metric conversion factors: | ı factors: | | | | | | Feet x 0.3048 = meters Ounces (troy) per ton x 34.285 = grams per tonne Figure 28. -- Diorite sill at Goat Ridge prospect; view looking westerly to pit at sample locality All samples from the Goat Ridge prospect contained zinc and copper, and some contained silver. The zinc, copper and silver values extend at least 10 feet (3 m) below overlying carbonate rocks into the diorite at the caved adit, but the concentrations of metallic minerals are discontinuous and do not appear high enough to mine under present or anticipated economic conditions. Average grade of the diorite exposed in the area of the Goat Ridge workings is probably less than 0.1 percent zinc, 0.1 percent copper, and 0.05 ounce silver per ton (1.7 g/t). These prospects are in a geologic setting similar to the South Fork thrust zone in the Wood Canyon area from 18 to 48 miles (29 to 77 km) to the southeast, where Mudge, Erickson, and Kleinkopf (1968) found weak lead and zinc mineralization. ## Oil and gas prospects The Bald Head, C.C.A., Defender, Joe Berry, Little Black, Neff, Old Tom, Spokane, and War Eagle oil placer claims were located in 1904 on Birch Creek inside the study area. The Rocky Mountain Petroleum placer claim was located near the mouth of Danaher Creek in the Bob Marshall Wilderness, in 1905. No workings were found on these claims. Johns (1970, p. 156) observed a 0.75-inch (1.9-cm)-wide asphalt dike in Devonian dolomite along the east side of South Fork Flathead River 2 to 2.5 miles (3.2 to 4.0 km) north of Black Bear Creek. Forest Service personnel reported other asphalt veins in areas of Devonian and Cambrian rocks along White River, below its south fork (oral commun., Robert Manchester, 1971). Asphalt is a petroleum residue. ## Other prospects and occurrences The following table summarizes other prospects and occurrences which appear to have little potential for development of a minable deposit, or are not well enough exposed to determine the potential (table 17). Metal values are lacking, low, or the deposit is too small to constitute a resource under present or anticipated economic conditions. #### Table 17.--Summary of other prospects and occurrences. 1/ [Tr, trace; N, not detected; N.d., not determined] | | | | | | | | <u>s</u> | ample Ana | vses | | |------------|--|---|--|---|---|-------------|-------------------------|-------------------------|------------------------|---| | Map
No. | Prospect or | | Description of | | | per | Silver
(ounce
per | Copper | Zinc | Other | | | Stanton Lake | Country rock Fractured quartzite | deposit Disseminated copper | Development One caved adit | Sample Type Select chips of | ton)
Tr | ton)
N | (percent)
0.0038 | (percent) | N.d. | | • | prospects | and argillite;
strike N. 30° to
57° W., dip 47° to
65° NE.; contain | minerals in | trending N. 35° E.;
4 pits. | vein quartz from
caved adit.
Random chips from
dump at caved | Tr | N | .0034 | N.d. | N.d. | | | | quartz veins to 3 in. thick. | | | adit.
5-ft. chip across | Tr | N | .0046 | N.d. | N.d. | | | | | | | prospect pit.
Grab from dump at | Tr | N | .02 | N.d. | N.d. | | | | | | | sloughed pit.
Grab from pit walls. | Tr | N | .026 | N.d. | N.d. | | 2 | Java Creek
placer
claims | Principally argillite and quartzite. | Alluvium near
confluence of Java
Creek and Middle
Fork Flathead River. | None. | Gravel
samples
from favorable
areas. | N
N
N | N
N | N.d.
N.d.
N.d. | N.d.
N.d.
N.d. | N.d.
N.d.
N.d. | | 8 | Helen Creek
occurrence | Quartzite and argillite; strike N. 10° E., dip 22° SE.; contains discontinuous quartz-barite veins. | Quartz-barite veins
1 to 4 in. thick;
strike N. 80° E.,
dip 68° SE.; contain
calcite and specular
hematite. | None. | Select of vein outcrop. | N | Tr | N | 0.19 | 12.2 percent
BaSO ₄ | | 10 | Bungalo | Thin-bedded | | Pits. | 3-ft. chip along
0.25-ft. thick barite | N | 0.2 | Tr | .25 | 37.7 percent
BaSO ₄ | | | Hountain
prospect | quartzite and
argillite; strike
N. 15° E., dip
11° NW.; contains
barite-quartz veins. | 2 to 3 in. thick;
strike N. 80° E.,
dip vertically. | | vein in pit. Select from stockpile? | N | Tr | Tr | .38 | Tr lead
56.5 percent
BaSO ₄
Tr lead | | 12 | South Fork
Teton
River
prospect | Black shale; strike
N. 10° W., dip
75° SW.; contains
belemnites(?),
fossil fragments;
a fault strikes | No visible metallic
mineralization
indicated. | None. | Three random grab samples. | N
N
N | .1
.1 | .0036
.0034
.0032 | .011
.0096
.0072 | Spectrographic analyses indicates no other metal concentrations. | | | | N. 32° W., dips
80° SW. | | | | | | | | | | '3 | Biggs Creek
prospect | Sandstone and shale unconformably over- | iron-rich minerals | Caved adit which trends southward | Grab along 300
feet of outcrop. | N | N | Tr | .11 | 1.6 percent
iron; | | | | lying dolomite and
limestone; strike
north-northwest, | mity which strikes | near base of carbonaceous shale and sandstone unit. | Select from dump | N | .1 | Tr | -10 | Tr lead
12 percent
1ron; | | | | dip westerly. | 65° SW.; the 4-ft.
thick zone is
altered carbonaceous | | 4-ft. chip across outcrop. | N | Tr | Tr | .11 | Tr lead
20 percent
1ron; | | | | | shale with local
dolomite breccia and
chert nodules. | | 3-ft. chip across outcrop. | N | .1 | Tr | .12 | Tr lead
22 percent
iron;
Tr lead | | 14 | J Claims | Limestone and carbonaceous shale; strike northerly. | None known. | None found, but
lode claims filed
in August 1954. | Not sampled. | N.d. | N.d. | N.d. | N.d. | N.d. | | 15 | Sun Butte | dip westerly. Mudstone and sand- | Poorly sorted | Four pits. | 3-ft. chip along pit wall. | N | .2 | | | .02 percent
lead | | 13 | prospects | stone; overlain by glacial till. | gravel, sand, and
clay. | | 3-ft. chip along
pit wall. | N | N | .01 | .11 | .02 percent
lead | | 16 | Bentonite
occurrence | Fissile shale
distorted by thrust
fault; contains
bentonite layers. | Bentonitic clay layers as much as 4 feet thick and 100 feet wide that strike northerly and dip 80° westerly. | None. | Select of 0.3-ft.
thick bentonite(?)
bed. | N.d. | N.d. | N.d. | N.d. | Non-swelling
calcium-rich
clay with some
Fuller's earth
properties;
pH = 7.8;
salt content =
1440 ppm; sand
content = 15.6
percent | | 17 | Black Reef
prospect | North-trending
shale and sandstone,
dip 45° westerly;
trachyandesite
porphyry sill to
east. | Contact of shale
and trachyandesite
porphyry. | Two pits. | Select chips of
trachyandesite
porphyry from pit. | N | ŀ | | | N.d.
Spectrographic | | 18 | Chief of the | Sandstone and shale; | "Medicine minerals" >long unconformity; | None. | 25-ft. chip along massive sandstone | . N | İ | N N.d | . N.d. | analysis and
petrographic | | | Mountains
patented
claim | strike N. 55° W.,
dip 40° SW. east of
unconformity and
strike N. 40° E.,
dip 40° SE. west of
unconformity. | evaportite "bloom"
of salts beneath
overhanging cliff. | | with crust of salt
1-ft. chip across
unconformity.
Grab of sandstone
above unconformity | N | | N N.d | | study indicates
iron-bearing
carbonate
minerals. | | | | | | | | | S | ample Ana | yses | | |-----------------------|---------------------------------|--|--|--|--|---------------|---------------------------------|----------------------|----------------------|----------------------| | Map
No.
(fig. 1 | Prospect or
) occurrence | Country rock | Description of deposit | Development | Sample Type | | Silver
(ounce
per
ton) | Copper | Zinc
(percent) | Other | | 19 | Copper Angel
prospect | Massive, dolomitic
limestone above
thin-bedded, partly | Shear zones 0.5 to
10.0 feet thick
striking N. 20° to | One adit driven 27 feet N. 77° E., then 15 feet N. 55° E. in | 4-ft. chip along
l-in. thick quartz
vein in adit. | Tr | 0.9 | 0.13 | N.d. | N.d. | | | | calcareous argillite
and quartzite;
strike N. 20° E.,
dip 15° SE. | 30° W., dipping 44° to 62° S.; subordinate shear zone 1 to 2 inches thick, partly quartz filled, strikes N. 77° E., dips 70° SE. | base of dolomitic
limestone. | 2-ft. chip along
1-ft. thick shear
zone in adit.
5-ft. chip along
0.5-ft. thick shear
zone in adit. | Tr
0.02 | .4 | .36
.91 | N.d. | N.d. | | 20 | Charles
placer
claims | Principally matasedimentary rocks. | Alluvium along
Rapid Creek. | None. | Gravel samples from favorable areas. | N
Tr
Tr | Tr
Tr
Tr | N.d.
N.d.
N.d. | N.d.
N.d.
N.d. | N.d.
N.d.
N.d. | | 21 | McDermott
Creek
prospects | Argillite and quartzite intruded by a diorite sill | Malachite coatings
on joint surfaces
in argillite and | A 42-ft. long adit
trending N. 25° E.,
about 50 feet above | 7-ft. chip verti-
cally across face
in adit. | N | N | .021 | N.d. | N.d. | | | ,, | 500 feet thick;
strike N. 68° W.,
dip 41° NE. | quartzite; also calcite lenses in diorite. | the diorite sill; a caved adit trending about N. 3° E., and a small pit. | 2.5-ft. chip across
malachite-stained
quartzite bed in
adit. | N | Tr | .12 | | | | | | | | • | 3-ft. chip across calcite lens. | N | N | .14 | N.d. | - | | | | | | | Grab from dump at caved adit. | N | N | .025 | N.d. | N · Uz | | | | | | | 3-ft. chip across calcite lens in pit. | Tr | N | .012 | N.d. | N.d. | ^{1/} Metric conversion factors: Feet x 0.3048 = meters; inches x 2.54 = centimeters; ounces (troy) per ton x 34.285 = grams per tonne. ### References - Averitt, Paul, 1963, Coal, in Mineral and water resources of Montana: Montana Bur.Mines and Geol. Spec. Pub. 28, p. 49. - Carrillo, F. V., Collins, R. P., and Hale, W. N., 1966, The mineral industry of Montana, in U.S. Bur. Mines Minerals Yearbook, v. III. - Earhart, R. L., Grimes, D. J., Leinz, R. W., and Marks, L. Y., 1977, Mineral resources of the proposed additions to the Scapegoat Wilderness, Powell and Lewis and Clark Counties, Montana: U.S. Geol. Survey, Bull. 1430, 62 p. - Engineering and Mining Journal, March 1978, Markets: v. 179, No. 3, p. 22. - Fulkerson, F. B., 1975, Barium, in Mineral facts and problems: U.S. Bur.Mines Bull. 667, p. 128. - Hurley, G. W., 1959, Overthrust faulting and Paleozoic gas prospects in Montana's distrubed belt: Billings Geol. Soc. 10th Ann. Field Conf. Guidebook, p. 98-108. - Counties, Montana: Montana Bur.Mines and Geol. Bull. 79, 182 p. - Lowrie, R. L., 1968, Recovery percentage of bituminous coal deposits in the United States. Part 1. Underground mines: U.S. Bur.Mines Rept. of Inv. 7109, 19 p. - McIlroy, P., Coffman, J. S., Rice, W. L., and Hibpshman, M. H., 1974, Availability of U.S. primary lead resources: U.S. Bur.Mines Inf. Circ. 8646, 60 p. - Mudge, M. R., Erickson, R. L., and Kleinkopf, Dean, 1968, Reconnaissance geology, geophysics, and geochemistry of the southeastern part of the Lewis and Clark Range, Montana: U.S. Geol. Survey Bull. 1252-E, 35 p. - U.S. Bureau of Mines, 1978, Commodity data summaries, (with resource information by the Geol. Survey): U.S. Dept. of the Interior, 200 p. - U.S. Geological Survey, 1976, Principles of the mineral resource classification system of the U.S. Bureau of Mines and U.S. Geological Survey: Bull. 1450-A, 5 p.